Laser Ignition of Propellants and Explosives by Leonid Strakovskiy, Arthur Cohen, Robert Fifer, Richard Beyer, and Brad Forch ARL-TR-1699 June 1998 19980702 136 Approved for public release; distribution is unlimited. The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of manufacturer's or trade names does not constitute an official endorsement or approval of the use thereof. Destroy this report when it is no longer needed. Do not return it to the originator. ## **Army Research Laboratory** Aberdeen Proving Ground, MD 21005-5066 ARL-TR-1699 June 1998 # Laser Ignition of Propellants and Explosives Leonid Strakovskiy, Arthur Cohen, Robert Fifer, Richard Beyer, Brad Forch Weapons and Materials Research Directorate, ARL #### **Abstract** Laser and radiative ignition of 24 solid propellants and explosives was analyzed. The effect of ignition criterion used to calculate ignition delays from models was evaluated. Values for the optical parameters reflection, R_{λ} and absorption, k_{λ} coefficients at wavelengths 0.36–1, 1.06 and 10.6 μ m were summarized. Effects of in-depth absorption and vaporization were considered. Methods for determining the relation of ignition delays for conductive heating ($R_{\lambda} = 1$, $k_{\lambda} = \text{infinity}$) and radiative heating at various wavelengths are presented. Methods for deriving kinetic parameters for the ignition and vaporization mechanisms for RDX-based materials were developed. Changes in the ignition mechanism at high radiative flux levels are discussed. A summary of the minimum flux levels needed for ignition and the Arrhenius kinetic parameters determined from ignition delay measurements with several energetic materials is presented. ## Acknowledgments The initial version of this report was written by Leonid Strakovskiy in 1994. It contained a summary of the work he did in the Former Soviet Union (FSU) and a review of the literature on laser ignition of propellants and explosives with special emphasis on FSU contributions. The work was supported by the Weapons Technology Directorate (WTD) (Dr. Robert A. Fifer) under the auspices of the U.S. Army Research Office Scientific Services Program administered by Battelle (Delivery Order 1090, Contract No. DAAL03-91-C-0034). The final report is the result of contributions and modifications based on suggestions of the listed authors. The interpretation of data and conclusions stated in the report are those of Leonid Strakovskiy. INTENTIONALLY LEFT BLANK. ## **Table of Contents** | | | <u>Page</u> | |-----|--|-------------| | | Acknowledgments | iii | | | List of Figures | vii | | | List of Tables | ix | | 1. | Introduction | 1 | | 2. | Theoretical Approach, Ignition Criteria | 2 | | 3. | Optical Characteristics of Explosives and Propellants | 8 | | 4. | Converting Ignition Delays to the Cases of Surface Energy Absorption and Radiation at Different Wavelengths | 14 | | 5. | Thermophysical Properties | 18 | | 6. | Principal Experimental Results | 19 | | 7. | Experimental Determination of High-Temperature Kinetic Parameters for Thermal Decomposition and Vaporization of Explosives | 28 | | 8. | Summary of Laser Ignition Thresholds and Kinetic Parameters Derived From Experiments | 41 | | 9. | Conclusions | 46 | | 10. | References | 49 | | | List of Symbols | 55 | | | Distribution List | 59 | | | Report Documentation Page | 67 | INTENTIONALLY LEFT BLANK. # **List of Figures** | <u>Figure</u> | | Page | |---------------|---|------| | 1. | Graphs for Converting Delays of Laser Ignition to the Case of the Surface Absorption (RDX Explosives and Propellants) | 15 | | 2. | Graphs for Converting Laser Ignition Delays (Double-Base Propellants) | 16 | | 3. | Universal Relationship for Converting Laser Ignition Delays | 17 | | 4. | Dependence of the Ignition Delay on the Absorbed Laser Flux | 20 | | 5. | Effect of the Absorption Coefficient on Calculated Ignition Temperatures of RDX | 22 | | 6. | Parameters F_o , X , Y_o , and χ as Functions of Gamma (γ) | 30 | | 7. | Derivation of Kinetic Parameters | 35 | | 8. | Recoil Pulses of Gaseous Products of TNT and Tetryl in Vacuum and Air | 38 | | 9. | Dependence of Vaporization Rate on the Surface Temperature | 39 | INTENTIONALLY LEFT BLANK. ## **List of Tables** | <u>Table</u> | | Page | |--------------|---|------| | 1. | Effect of Initial Temperature on Ignition Delays in HMX + 4% Wax | 7 | | 2. | Optical Parameters for Nitrate-Ester Propellants | 11 | | 3. | Optical Parameters for RDX-Based Explosives | 12 | | 4. | Optical Parameters for Various Explosives | 13 | | 5. | Minimum Absorption Coefficient, k _o , cm ⁻¹ , for Which Materials Can Be Considered Opaque | 18 | | 6. | Thermophysical Properties of Various Energetic Materials | 19 | | 7. | Effect of Pressure on RDX Boiling Point | 23 | | 8. | Condensed-Phase Model Ignition Delay, t _i (ms), Predictions for NC Compared With Measurements | 26 | | 9. | Comparison of Condensed-Phase Model Predictions of Ignition Delays for Propellant N With Measurements | 27 | | 10. | Comparison of Condensed-Phase Model Predictions of Ignition Delays With Measurements for Propellant N Catalyzed With 2% PbO | 28 | | 11. | Procedure for Deriving Kinetic Parameters by Modifying Measured Ignition Delays for Conditions of Surface Absorption | 34 | | 12. | Values for A and m for Various Propellants | 42 | | 13. | Values for A and m for Various Explosives | 43 | | 14. | Values of the Minimum Ignition Energy Pulse for Tetryl | 45 | | 15. | Optimal Percent Al Additive for Radiative Initiation of Explosions at 1.06 µm | 46 | INTENTIONALLY LEFT BLANK. #### 1. Introduction Ignition is the initial stage of a self-sustaining wave process in which thermal and mechanical energy are produced by chemical reactions of energetic materials. The conditions that lead to ignition are important in determining the characteristics of the self-sustaining wave. The study and understanding of ignition are of interest from the standpoint of improving combustion and explosion theory as well as solving practical problems. Among the latter are those related to sensitivity and safety of energetic materials and development of advanced weapons. There are several experimental methods of ignition study, for instance, ignition by hot bodies (conductive), compressed gases (shock), or disperse flows (convective) [1]. Radiative heating has unquestionable advantages in comparison with other methods: (1) known (fixed) heat exchange boundary conditions and (2) possibility of independently varying external pressure, composition of surrounding gases, initial temperature, and igniting heat flux [2–7]. Therefore, radiative ignition techniques have been widely used for energetic materials research and testing. Different sources of radiation were implemented: arc image furnace [2, 4–6], powerful gas-discharge tubes [3], and solar energy [7]. Application of laser techniques [8–12] offers several additional advantages. The most significant are (1) energy flux to the sample can be measured, controlled, and reproduced with high accuracy; (2) laser beam intensity can reach a very high level to simulate the broad range of heat fluxes in propulsive devices; and (3) the volumetric absorption of radiant energy (q) can be correctly described by Bouguer's law $q(x) = q_o \exp(-kx)$ using measured values for the absorption coefficient, k. Investigation of laser radiation action upon propellants and explosives has several specific practical aspects, for instance, development of a laser weapon and design of safe, effective, and reliable laser igniters and detonators. One of the objectives of the U.S. Army Research Laboratory Laser Ignition in Guns, Howitzers, and Tanks (LIGHT) program, for example, is to determine the feasibility of replacing gun igniter systems with lasers. Data on laser ignition of propellants and especially explosives are fragmentary. There is a significant difference in the results of different studies. The main objective of this report is to analyze and summarize the following aspects related to laser and radiative ignition: (1) theoretical description of the process, ignition criteria; (2) optical characteristics of propellants and explosives, evaluation of results and experimental methods; (3) effect of wavelength and volumetric radiation absorption, and converting the experimental results to the cases of surface absorption; (4) role of vaporization in the ignition process, laser method of determining vaporization kinetic parameters; (5) laser ignition delays as a function of absorbed radiation flux; and (6) high-temperature kinetic parameters derived from radiative ignition experiments. There are several excellent surveys based mostly on the results of U.S. Army studies, which in more or less detail summarize some of these topics [13, 14]. This report covers mainly Soviet studies in the area, including comparing some data with the U.S. Army researchers' results. Because of time limits, space ignition transients and combustion instability have not been considered. #### 2. Theoretical Approach, Ignition Criteria Several ignition models are available for evaluating experimental results [12–14]. They are classified according to the phase in which the exothermic reaction governing the process takes place. Gas and heterogeneous models are rather complex, and calculation of ignition parameters, as a rule, requires numerical solution of the heat balance equations for both gas and condensed phases.
For condensed-phase models, it is possible to neglect gas-phase contributions, and the heat balance equation can be written as $$\rho c \frac{\partial T}{\partial t} = \frac{\partial}{\partial x} \left[\lambda \frac{\partial T}{\partial x} - q \right] + w, \qquad (0)$$ T, t, x, ρ , c, and λ are temperature, time, distance (from surface), density, heat capacity, and thermal conductivity, respectively; q is given by Bouguer's law; and w is the volumetric energy production rate due to chemical reaction. Analytic solutions to equation (0) do not exist when the rate is given in its usual Ahrrenius form, $w = rQz \exp(-E/RT)$, where R, Qz, and E are the universal gas constant, first order preexponential factor, and activation energy, respectively. Phenomenological condensed-phase models consider the ignition mechanism to be a two-stage process, an inert induction period followed by an adiabatic thermal explosion. These are sometimes referred to as "thermal explosion" models. The corresponding heat balance equations usually have analytic solutions that lead to algebraic formulas for predicting ignition delays and the effects of flux level on the ignition process. This approach has been widely used in the Former Soviet Union (FSU) for describing the ignition of propellants and explosives. The methods for obtaining these solutions vary with the boundary conditions and the ignition criterion of the problem. Some of these methods are described in Vilyunov and Zarko [1]; Vilyunov, Kuznetsov, and Skorik [3]; Marzhanov and Averson [12]; Kulkami, Kumar, and Kuo [13]; Strakovskiy [15]; and Cohen and Beyer [16]. The validity of the model is determined in part by its ability to predict the ignition delays of volatile and nonvolatile materials. Many models define ignition as a rapid increase in temperature. The simplest and the most widely used method for obtaining ignition delays is based on measuring emission delays and assuming that emission is due to the rapid increase in temperature accompanying initiation of exothermic reactions [1]. For comparison with condensed-phase models, another method—thermocouple measurement of surface temperature—has also been used [2]. A simplified condensed-phase theory has been used to predict radiative ignition of volatile materials at low flux levels. This needs some justification since the initial emission (flame) appears to be located in the gas phase near the surface. At typical preignition temperatures, 500–550 K vaporization rates of explosives and volatile components of double-base propellants (nitroglycerin [NG] and dinitrotoluene [DNT]) are 2–6 orders greater than the rates of condensed-phase thermal decomposition [17]. However, counterflow of vaporized molecules and the inverse exothermic process of condensation [18] lead to an equilibrium state near the surface in which a thin layer of vapor is formed and the heat loss due to vaporization can be neglected [15]. Vapor absorption of radiation by vapor is very low [15]. Assuming the absence of heterogeneous exothermic reactions, flame appearance near the surface is evidence of a gas-phase reaction in the equilibrium vapor layer. Condensed-phase reactions are the only source of heating for ignition in the cold, ambient atmosphere. Thus, the light emission near the surface may be considered as the consequence of the self-acceleration of a condensed-phase reaction, and ignition delay is determined by the time required to heat the surface to the ignition temperature [14, 15]. Even within the framework of the thermal ignition model, there are several ignition criteria [1] used to calculate ignition delays (t_i) and ignition temperatures (T_i). In this report, the two criteria most widely used for calculating ignition delays and deriving thermokinetic parameters will be analyzed: (1) achievement of the equality between the rates of heat release (per unit area) due to the chemical reaction, $Q_*(x_*) = Q\rho z x_* \exp(-E/RT_i)$, and conduction heat losses from reaction zone, $Q_*(x_*) = \lambda(\partial T/\partial x)|_{x_{**}}[1, 19]$ $$Q_{+}=Q_{-}, \qquad (1)$$ x_* is the width of the chemical reaction zone and is determined from the condition $Q_*(x_*) = Q_*(x_o)/e$ where $$x_o = \sqrt{\frac{\lambda}{\rho c}} t_o, t_o = \frac{CRT_i^2}{EQ\rho Z} e^{E/RT_i};$$ (2) equality between Q, and the radiant flux absorbed at the surface [12] $$Q_{+} = q_{o}. \tag{2}$$ These criteria are almost equivalent for surface radiation absorption [19]. Under volumetric absorption conditions $(1/k_{\lambda} >> (a t_i)^{1/2})$ and for $k_{\lambda}q >> w$, the temperature distribution can be approximated by the expression [19] $$T(x,t) = T_o + (k_{\lambda}q_o t/\rho c) \exp(-k_{\lambda}x), \qquad (3)$$ and at ignition $$Q_{a} = k_{\lambda}^{2} a t_{i} \exp(-k_{\lambda} x_{*}) q_{o} \approx \varphi_{i}^{2} q \ll q_{o}, \qquad (4)$$ where k_{λ} is the absorption coefficient, a is the thermal diffusivity, and $\phi_i = k_{\lambda}(at_i)^{1/2}$ is a dimensionless parameter determining the relation between the characteristic dimension of the thermal wave at the ignition instant and the depth of radiation penetration. In accordance with (4), the value Q can be an order (or two) of magnitude less than radiation flux, and ignition parameters calculated on the basis of criteria (1) and (2) will differ considerably. For example, the value of laser flux q_L at which ignition temperature of RDX reaches the boiling point calculated on the basis of (1) is 520 W/cm²; using (2), we will obtain $q_L = 57$ W/cm² and the experimental value is 180 W/cm² [20]. On the basis of numerical analysis of equations describing radiative ignition within the framework of a condensed-phase (surface) theory, another ignition criterion was proposed. It effectively combines criteria (1) and (2) [15, 20]. In criterion formulation, ignition takes place when the rate of heat release from a chemical reaction becomes equal to a fraction (coefficient B) of heat input intensity. The value of this fraction depends both on the conditions of heat removal from the reaction zone and on the activation energy of the ignited substance: $$Q_{+} = B q_{o}, \tag{5}$$ where $$B = 4.1 \phi_i^{1/4} \theta_i^{-1}$$ (6) for semitransparent substances, and $$B = 9.2\theta_{i}^{-1} \tag{7}$$ for the case of surface radiation absorption (Bradley [21] used a similar approach to correlate approximated and numerical calculations for opaque materials). Parameter ϕ_i is an analog of the Fourier criterion that reflects the energy removal conditions from the reaction zone. As a rule, when $\phi_i < 0.1$, we can neglect the heat removal factor, and if $\phi_i > 10$, volumetric nature of absorption is insignificant (the more precise condition is $k_{\lambda}x_{\star} > 1.2$ [10]). Parameter θ_i depends mostly on the activation energy and the initial temperature T_o of the material: $\theta_i = E(T_i - T_o)/RT_i^2$. It characterizes the relation between the chemical induction period and the total ignition time (the greater the activation energy, the shorter the self-acceleration period) and, as the consequence, the accuracy of the approximated parameter calculations. Criterion (5) provides high accuracy (2% for T_i and 3% for t_i). Besides, it reflects some essential regularities of the process, for instance, dependence of ignition parameters on the initial temperature. To calculate ignition parameters t_i and T_i , it is necessary to use, along with the ignition criteria, the solution of the "inert" thermal problem [22]: $$T_i = T_o + (2/\pi^{1/2})q_o (t/\rho c\lambda)^{1/2}$$ (8) for an opaque substance, and $$T_i = T_o + (2/\pi^{1/2})q_o (t/\rho c\lambda)^{1/2} - (q_o/k_\lambda \lambda)[1 - erfc(\phi_i) exp(\phi_i^2)]$$ (9) for a substance with volumetric absorption $(k_{\lambda} < \infty)$. Combining (5), (7), and (8), we obtain a simple formula for the dependence of ignition delay on the temperature T_i : $$t_i(s) = 66.4(RT_i^2/E) (c/Qz) \exp(E/RT_i).$$ (10) As is evident from (10), ignition temperature at the given ignition delay does not depend on the T_o , a result consistent with the experimental results [1, 23]. At the same time, in accordance with (5) and (7), when the heat flux q is fixed, the value of T_i increases with increase of initial temperature because of the rise of coefficient B. This effect has a simple explanation. The increase in T_o leads to a considerable reduction of ignition delay t_i , which is accompanied by a decrease in thickness of the heated zone (a t_i)^{1/2}, an increase in the temperature gradient, and an increase in the rate of heat removal. To conserve the heat balance condition, it is necessary for the rate of chemical heat release (i.e., for the ignition temperature) to be increased. Such a result was also obtained in the experiments. The effect of T_o on HMX + 4% wax ignition by a CO_2 laser [15] is presented in Table 1. In this table, q is the absorbed laser flux and t_i is the measured ignition delay. The calculated ignition delay, t_{ic} , is for T_o = 343 K with (1) as the ignition criterion using kinetic parameters derived from experiments conducted at T_o = 293 K. The ignition temperatures, T_i , are calculated from (9) using k_{λ} = 174 cm⁻¹. Table 1. Effect of Initial Temperature on Ignition Delays in HMX + 4% Wax | | | $T_{o} = 293 \text{ K}$ | | | T _o = 343 K | | | |----------------------|-----|-------------------------|-----|-----|------------------------|-----|--| | q, W/cm ² | 45 | 76 | 170 | 45 | 76 | 170 | | | t _i , ms | 206 | 99 | 36 | 167 | 78 | 31 | | | t _{ic} , ms | | | | | 79 | 29 | | | T _i , K | 550 | 565 | 595 | 568 | 575 | 614 | | The results in Table 1 suggest that the condensed-phase model is valid for HMX composites. Note that using ignition criterion (2) in place of (1) does not lead to the correct prediction of the initial temperature effect. As can be judged from
expressions (3) and (9), the effect of optical properties on the ignition parameters in the framework of the condensed-phase model is very strong. For instance, in accordance with (3), ignition delay varies almost as the reciprocal of the absorption coefficient $t_i = \rho c(T_i - T_o)/k_\lambda q_o$. In order to make meaningful comparisons with radiant ignition model predictions, it is necessary to know the optical properties of materials. ## 3. Optical Characteristics of Explosives and Propellants The principal methods of optical parameters determination are based on the measurements of (1) radiation transmittance by thin samples [10, 16, 24–25], (2) reflectance [3, 4, 15], and (3) the surface temperature of ignited samples [2–4]. Transmittance is measured by two techniques. Transmittance spectra are recorded using wide-range spectrometers [25, 16], and attenuation of laser radiation is measured [15, 16]. The most widely used equipment for reflectance determination is an integrating sphere [3]. The third method [2] compares measured temperature distributions in the solid with calculated values based on Bouguer's law for the volumetric radiation absorption. The difference in values of the absorption coefficient (k_{λ}) for some explosives and propellants obtained by different authors and methods in the regions of weak spectral absorption may be very significant [3, 4]. The main reason is the complex nature of attenuation and reflection, which is due to the multiple radiation scattering from the crystal faces of the material [15]. This leads, in particular, to the significant deviation from Bouguer's law, especially for low-density (high porosity) systems [27]. A detailed investigation and description of the mechanism of radiation scattering, reflection, and absorption are the subject of a special study. Based on analysis of experimental results, it is possible to derive the following conclusions and restrictions, which will minimize the effect of absorptive capacity uncertainties. (1) For most homogeneous propellants, cast explosives, and pressed explosives with porosity less than 10%, Bouguer's law is approximately valid if (a) the thickness of the sample $h > (3-5)/k_{\lambda}$ and (b) the direction of the incident beam is approximately normal to the surface. Significant deviations from exponential radiation distribution may occur when the change of the beam diameter in the sample is comparable with the sample's radius (sharp focusing conditions). - (2) Experiments showed that optical parameters of double-base propellants and high explosives (HE) did not vary considerably during radiation heating for ignition delays $(t_i) < 2$ s [15, 25]. - (3) Optical parameters should be measured using the samples with the same density and dispersity as those in the ignition experiments. - (4) The thickness h of the samples in the measurements of radiation attenuation should be at least two times greater than the value $1/k_{\lambda}$. In the case of reflectance measurements, to avoid the effect of the rear surface reflection and radiation losses, it is better to use specimens with h > $(3-5)/k_{\lambda}$ [15]. - (5) The inner surface of the integrating sphere in the reflectance measurements should provide diffuse scattering conditions. At the wavelength 10.6 µm, the surface should be subjected to additional treatment so that the characteristic size of inhomogeneity is comparable to the wavelength [10]. - (6) It is impossible to provide a normal beam incidence in the reflectance experiments with an integrating sphere, but it is better that the angle not exceed 10°. - (7) To determine the absolute value of the reflection coefficient R_{λ} , it is recommended to use a calibration specimen with a known value of R_{λ} . The specular reflectance of this specimen should be small. - (8) To avoid radiation losses in transmittance measurements, it is recommended to place a focusing lens directly behind the sample, which would collect all the radiation on the detector's surface. Table 2 presents experimental results on optical parameter measurements for some propellants. The composition of double-base propellant N is: 58% nitrocellulose (NC), 28% NG, and 12–14% DNT. Most double-base propellants have similar composition. Unfortunately, authors, as a rule, do not present exact composition and exact amount and kind of utilized catalyst (CT). Composition of N-5 is close to that of propellant N with several percent of catalyst. M9 consists of 58% NC and 40% NG. Table 2 shows that for different broad band sources over similar spectral ranges the difference in the measured optical parameters may be very significant. At the same time, on the basis of data, it is possible to derive some important conclusions. - (1) The value of reflection coefficient at the wavelength 10.6 μm is less than 10% for all propellants. - (2) The effect of different additives on the optical parameters at this wavelength is small. The value of k_{λ} is in the range of 500–600 cm⁻¹. - (3) Comparison of results for NC and double-base propellants shows that NG considerably decreases the value of k_{λ} in the region of weak spectral absorption and slightly increases it at the wavelength 10.6 μ m. - (4) The order of k_{λ} and R_{λ} values for NC in the spectral range 1–1.1 μ m, corresponding to neodymium (Nd) lasers, is 50–100 cm⁻¹ and 70–85%, respectively. Recently, solid propellant researchers have focused much attention on the study of RDX-based energetic materials [11, 16, 30]. There are several studies on radiative ignition of RDX and RDX-based explosives that provide direct measurements of optical parameters [15, 20, 31–34]. **Table 2. Optical Parameters for Nitrate-Ester Propellants** | Propellant | ρ
(g/cm³) | λ
(μm) | Ref. | MM | R _λ (%) | k _λ (cm ⁻¹) | |------------|--------------|---------------|------|-----------|--------------------|------------------------------------| | NC | 1.45–1.50 | 0.36–1.0 | [3] | 3, 4 | 48–85 | 300 | | NC + 1% C | | | | | 9.9–10.1 | 600 | | NC | 1.5 | 0.4–1.1 | [4] | 3, 2 | 74 | 70 | | NC | 1.48 | 10.6 | [28] | 3, 1 | 7.2 | 500 | | N | 1.6 | 0.4–1 | [2] | 4, 4 | 14 | 15 | | N + 1% C |] | | | | 3 | 115 | | N | 1.6 | 0.3–1
10.6 | [24] | 3, 1 | 5–10 | ≈ 12
>1000 | | N + 1% C | 1.6 | 0.3–1
10.6 | [24] | 3, 1 | 4–7 | ≈ 400
>1000 | | N + CT | 1.6 | 0.3–1
10.6 | [24] | 3, 1
1 | 7–15 | ≈ 40
>1000 | | N | 1.6 | 10.6 | [28] | 3, 1 | 5 | 550 | | N + CT | | | | | 4 | 560 | | N-5 | 1.6 | 10.6 | [29] | 3, 1 | 8 | 623 | | M9 | 1.6 | 10.6 | [16] | 3, 1 | 10 | 536 | | M9 | 1.6 | 1.06 | [30] | 1, 2 | 68 | 7.1 | Notes: C - carbon, MM - measurement method (1 - transmittance spectra, 2 - direct attenuation measurements, 3 - integrating sphere, 4 - surface temperature registration). Table 3 lists the optical parameters for RDX and RDX-based compositions. In the first column, third row, the C-1 in parentheses stands for composition 1, which, in addition to wax, contains 0.3% of dye used to increase absorption. Table 4 presents experimental results on optical parameter measurements for other explosives and compositions. THAF consists of 60% HMX, 18% TNT, 17% Al, and 5% wax. NP is a special reacting additive. TG40 is 60% RDX and 40% TNT. Table 3. Optical Parameters for RDX-Based Explosives^a | Composition | ρ
g/cm³ | λ
µm | Ref. | MM | R _λ (%) | k _λ (cm ⁻¹) | |---------------------------|------------|----------|------|------|--------------------|------------------------------------| | RDX | 1.3–1.4 | 1.06 | [31] | 2, 2 | 78–85 | 18–22 | | RDX + 1% wax | 1.64 | 1.06 | [20] | 3, 2 | 71 | 5.7 | | RDX + 5% wax (C1) | 1.62 | 1.06 | [15] | 3, 2 | 70 | 19 | | RDX + 20% wax | 1.56 | | | | 60 | 11 | | RDX + 5% wax | 1.62 | 10.6 | [32] | 3,2 | 3.8 | 172 | | RDX + 20% wax | 1.56 | į , | į | | 3.2 | 167 | | RDX + 3% KNO ₃ | 1.64 | 10.6 | [15] | 3, 2 | 3.7 | 180 | | C1 + 20% Al | 1.78 | 10.6 | | | 22 | →8 | | | | 1.06 | | | 70 | →∞ | | RDX | 1.6 | 0.36–1.1 | [33] | 3 | 72 | | | RDX + Al | 1.93 | | | | 56 | | | RDX + 1% C | 1.6 | 0.36–1.1 | [34] | 3, 4 | 7 | 600 | ^a See notes in Table 2. Tables 2–4 show that introducing carbon black to propellants as well as to explosives decreases the reflectance up to 10 times and increases the value of k_{λ} up to 7 times in the regions of a weak spectral absorption and has no effect at the wavelength 10.6 μ m. Absorption coefficients determined on the basis of direct surface temperature measurements (method 4) seem to exceed the real values of k_{λ} . On the basis of these results, we can also derive the following conclusions: (1) Introducing 17% or more aluminum powder to the substance makes it opaque at the wavelength $10.6\,\mu m$ as well as in the region of a weak spectral absorption. The effect of aluminum Table 4. Optical Parameters for Various Explosives^a | Composition | ρ
(g/cm³) | λ
(μm) | Ref. | MM | R _λ (%) | k _λ (cm ⁻¹) | |---------------------|--------------|-----------|------|--------------|--------------------|------------------------------------| | HMX | | 10.6 | [15] | 3, 2 | 9.8 | 180 | | HMX + 4% wax | | | | <u> </u>
 | 9.6 | . 174 | | HMX + 1% C | | | | | 9.5 | 178 | | HMX + 5% NP | 1 | | | | 10.3 | 225 | | HMX | 1.7 | 0.36–1.0 | [35] | 3 | 87–93 | | | HMX + 1% C | | | | | 11–12 | _ | | HMX | 1.73 | 0.36–1.1 | [33] | 3 | 77 | _ | | Tetryl | 1.6 | 1.06 | [15] | 3, 2 | 68 | 18.4 | | | | 10.6 | | | 5.7 | 163 | | TNT (cast) | 1.5 | 1.06 | [36] | 3, 2 | 51 | 3.6 | | | | 10.6 | | 1 | 6.2 | 198 | | TNT (pressed) | 1.51 | 1.06 | [15] | 3, 2 | 60 | 12.6 | | | | 10.6 | | | 5.1 | 195 | | TG40 (cast) | 1.67 | 1.06 | | | 59 | 4.3 | | | | 10.6 | | | 5.2 | 196 | | TNT + 20% Al (cast) | 1.52 | 10.6 | [15] | 3, 2 | 35 | →∞ | | THAF | 1.8 | 10.6 | | | 13 | →∞ | | PETN | 1.6 | 1.06 | [27] | 3, 1 | 96 | 3 | | | 1.5–1.6 | 0.69 | [37] | 2 | 80 | 0.4 | ^a See notes in Table 2. on
reflectance is different at wavelengths 10.6 and 1.06 μm . It considerably increases (up to five times) the value of R_{λ} in the first case and has a weak influence for Nd laser radiation. (2) Such inert additive as wax has a significant effect on the optical parameters (especially on the value of k_{λ}) in the spectral range 0.36–1.1 μm . For CO_2 laser radiation, this effect is very small. At the same time, some additives may have a very strong effect (for instance, NP) because of resonance character of absorption. (3) The cast samples, as a rule, are more homogeneous than pressed samples. Therefore, their reflectance in the region of weak spectral absorption is considerably less and transmittance is up to three times greater. ## 4. Converting Ignition Delays to the Cases of Surface Energy Absorption and Radiation at Different Wavelengths The next questions that arise are (1) how to eliminate the effect of volumetric radiation absorption to derive kinetic parameters or to estimate ignition delays due to heat flux on the basis of laser experiments and (2) how to predict delays of radiative ignition at different wavelengths. Based on a comparison of calculated and measured ignition delays, a simple formula was offered [3] to calculate ignition delays for a semitransparent substance $[t_i(k_{\lambda})]$ on the basis of appropriate value $t_i(k\to\infty)$ for the opaque material: $$t_i(k_1) = t_i(k \to \infty) (1 + 1.65/\phi_i)^{0.945 - 1.7/\theta_i},$$ (11) where dimensionless parameters ϕ_i and θ_i were defined earlier. This formula is very useful when we know the ignition delay due to convection or conduction from hot gases and want to calculate it under radiative ignition conditions. Often it is necessary to solve the inverse problem. The graphs shown in Figure 1 together with expressions (5–9) can be used for this purpose. These graphs have been calculated for tetryl [10], a typical HE. Tetryl was chosen because its thermophysical and kinetic parameters were thoroughly measured in the several studies [38, 39] from which it was determined that E = 38.4 kcal/mole, log(z) = 15.4, Q = 1,430 J/g, and a = 1.1E-3 cm²/s. Figure 1. Graphs for Converting Delays of Laser Ignition to the Case of the Surface Absorption (RDX Explosives and Propellants). The value ω shown, along the vertical axis, indicates the relationship between ignition delays due to a heat flux $t_i(q, k \to \infty)$ and those due to a laser pulse with a wavelength at which the absorption coefficient is equal to a value k, shown along horizontal axis: $\omega = t_i(q, k \to \infty)/t_i(q, k)$. To convert an experimental value $t_i(q_i, k_\lambda)$, we should multiply it by the conversion coefficient $\omega(q_i, k_\lambda)$, found from the graphs in Figure 1: $$t_i(q_i, k \to \infty) = \omega(q_i, k_\lambda) t_i(q_i, k_\lambda). \tag{12}$$ Similarly, to convert experimental delays to the case of radiative ignition at a different wavelength λ_1 , we can use the following formula: $$t_i(q_i, k_{\lambda 1}) = t_i(q_i, k_{\lambda}) \,\omega(q_i, k_{\lambda})/\omega(q_i, k_{\lambda 1}), \tag{13}$$ where $k_{\lambda 1}$ = absorption coefficient at the wavelength λ_1 . The difference in values of the conversion coefficients $\omega(q_i)$, calculated for several secondary explosives (RDX, HMX, and RDX+wax), is less than 10%. So, besides tetryl, the graphs in Figure 1 can be used for almost all explosives and RDX-based propellants. Ignition delays of NC and double-base solid propellants at the same values of q_i and k_λ are, as a rule, considerably less than for HE. Therefore, the values of parameter ϕ_i and, as a consequence, coefficients $\omega(q_i)$ are 15–20% less. To make an application of the described method for NC-based propellants convenient, the author calculated the appropriate graphs, which are presented in Figure 2. Figure 2. Graphs for Converting Laser Ignition Delays (Double-Base Propellants). The more general method for calculating conversion coefficients $\omega(qi, k_{\lambda})$ is based on its dependence on the dimensionless parameter $k_{\lambda}x_{\star}$. This parameter is the analog of the Frank-Kamenetsky parameter (σ) and represents the relation between the width of chemical reaction zone x_{\star} and the depth of radiation penetration $1/k_{\lambda}$. Calculations were performed for five substances over a wide range of parameters: E = 27-52 kcal/mole, $\phi_i = 0.07-9.9$, $k_{\lambda}x_* = 0.09-1.3$. The results are presented in Figure 3. As can be seen, the relationship $\omega(k_{\lambda}x_*)$ is actually universal: the difference in ω (at the same value of $k_{\lambda}x_*$) for five energetic materials is less than 8%. So to convert ignition delays $[t_i(q_i, k \to \infty)]$ to the case of the surface absorption $[t_i(q_i, k_{\lambda})]$, we should just calculate the value x_* , find the coefficient ω from Figure 3, and use formula (12). Figure 3. Universal Relationship for Converting Laser Ignition Delays. Figure 3 shows, in particular, that when $k_{\lambda}x_{\star} > 1.2$ the difference between radiative ignition delays for volumetric (in-depth) and surface absorption becomes less than 10%. The validity of assuming surface absorption is determined by the condition that the depth of radiation penetration $(1/k_{\lambda})$ should be less than the width of the chemical reaction zone (x_{\star}) . As is evident from Figures 2–3, the effect of volumetric absorption increases with flux. Values for the absorption coefficient k_o at which the ignited substance may be regarded as opaque within flux range $q < q_u$ has been determined by numerical calculations of ignition delays. These results are presented in Table 5. Table 5. Minimum Absorption Coefficient, k_o, cm⁻¹, for Which Materials Can Be Considered Opaque | q_u (W/cm^2) | 20 | 50 | 100 | 200 | 500 | |------------------|-----|-------|-------|-------|--------| | Tetryl | 650 | 1,400 | 2,500 | 4,500 | 11,000 | | RDX | 560 | 1,300 | 2,500 | 4,700 | 12,000 | | HMX | 580 | 1,370 | 2,700 | 5,200 | 12,500 | | NC | 980 | 2,100 | 3,700 | 6,800 | 15,800 | ### 5. Thermophysical Properties The effect of thermophysical properties on the results of ignition temperature and delay calculations is very significant. So prior to comparing the experimental results with the model prediction, it is necessary to present all values of these parameters that were used in the calculations. Table 6 presents the most reliable average values (in the indicated temperature intervals ΔT) obtained primarily from Soviet literature. Thermophysical parameters for explosives and propellants were taken from Belyaev [17], Andreev [40], Andreev and Belyaev [41], and Mikheev [2], respectively. A small amount (<5%) of such additives as wax or carbon black has no effect on the thermal diffusivity or specific heat capacity. T_m in the table denotes melting point. Table 6. Thermophysical Properties of Various Energetic Materials | Substance | ρ
(g/cm³) | c
(J/g K) | a
(cm ² /s) | ΔT
(° C) | T _m
(° C) | |--------------|--------------|--------------|---------------------------|-------------|-------------------------| | RDX | 1.64 | 0.98 | 1.04E-3 | 15–180 | 201 | | RDX + 20% A1 | 1.78 | 1.05 | 4.22E-3 | 20–150 | 201 | | TH 40 | 1.67 | 0.89 | 1.08E-3 | 15–80 | 81–201 | | HMX | 1.74 | 0.99 | 1.69E-3 | 15–200 | 280 | | TNT | 1.51 | 0.92 | 1.1E-3 | 20–80 | 81 | | Tetryl | 1.60 | 1.09 | 1.1E-3 | 15–125 | 131 | | NC | 1.50 | 1.22 | 7.9E-4 | 20–250 | | | N | 1.60 | 1.46 | 0.99E-3 | -75-220 | - | ## 6. Principal Experimental Results It is difficult (if possible at all) to generalize experimental results on radiative ignition because of the tremendous variety of conditions employed. Sources with different spatial and temporal energy distributions have been used, and authors often did not indicate this factor at all. Here we will mainly consider ignition delays (transient conditions) which, as a rule, are the first limiting stage of ignition. Several experimental ignition criteria were used. The most common are changes in emission intensity and surface temperature and evidence of flamespreading (go - no-go). The thermal model indicates that the dependence of ignition delay on the flux has the form $t_i = A/q^m$. For the ignition criterion T_i constant, m = 2 for opaque materials (see formula [8]). For semitransparent materials, the values of m vary from m = 2 at low flux levels to m < 1 at very high flux levels. For the latter condition, the clearly expressed volumetric absorption condition $(1/k_{\lambda} >> (a t_i)^{1/2})$ is realized (see formula [3]). So the (negative) slope of logarithmic plot t_i vs. q for semitransparent explosives and propellants should decrease with an increase in flux. Figure 4 shows experimental results obtained for RDX and two RDX-based composites using a cw CO_2 laser with an average power of 40 W and spatial nonuniformity of radiation energy less than 15% [15, 29]. Ignition delays were measured in the air at 1 and 5 atm pressure using the sharp increase in emission intensity (flame appearance) criterion. Figure 4. Dependence of the Ignition Delay on the Absorbed Laser Flux. Calculations were made on the basis of RDX kinetic parameters E = 41 kcal/mole, z = 2.88 E15 s, and Q = 2,100 J/g [40, 41], employing optical and thermophysical properties listed in Tables 3 and 6. Good agreement can be noted between predicted and measured results for neat RDX at 5 atm for all flux values. In the case of atmospheric pressure, beginning with $q = q_L = 200 \text{ W/cm}^2$ for RDX and composition C1 and $q_L = 70 \text{ W/cm}^2$ for C1 + 20% Al, a considerable deviation of experimental points from calculated values is observed. Note that for flux values $q > q_L$, the ignition mechanism changes. The irradiation leads to the appearance of a jet of
gasification products. The flame is formed in the gas phase at a significant distance from the surface. At low fluxes, where good agreement between predictions and measurements is observed, the flame appears directly on the surface. The same U-shaped curve $t_i(q)$ was obtained for tetryl [10], and a strong effect of ambient atmosphere composition was established: in the case of ignition in nitrogen at $q > 300 \text{ W/cm}^2$, there was no flame at all. Experiments on TH 40 ignition [42] showed that in the flux range where process is preceded by intensive evaporation/gasification, additional heat flux was generated by preignition reactions of gaseous products. Under these conditions, the heat flux generated in air is three times greater than in nitrogen. Similar effects were observed for double-base propellant N-5 [29]. All of these results indicate that at high flux levels the effects of gas-phase reactions cannot be neglected. Observed deviations from condensed-phase model predictions are explained by ignition occurring near the boiling point temperature (i.e., $T_i = T_b$) [10, 15, 20, 42, 43]. The time at which gasification begins was determined from motion-picture records. Figure 5 shows calculated RDX ignition temperatures T_i (equation 9) for k_λ (cm⁻¹) = 5, 175, and ∞ (k_λ = 175 cm⁻¹ at 10.6 μ m) and ignition criterion Q_+ = B q_o (equation 5). T_i is equal to T_b (at atmospheric pressure, T_b = 613 K [16]) at flux q_L = 170 W/cm², which is close to the experimental value q_L = 200 W/cm². At 5 atm is T_b = 663 K [17]. The corresponding value of q_L = 1,400 W/cm², which is greater than the upper limit of the flux range studied. That is why at 5-atm pressure we observe a good agreement with a condensed-phase model in the whole flux range studied. For composition C1 + 20% Al $(k_{\lambda} = \infty)$, the ignition temperature reaches the boiling point at a considerably lower flux value $(q_L = 50 \text{ W/cm}^2)$. This is also in a good correspondence with Figure 5. Effect of the Absorption Coefficient on Calculated Ignition Temperatures of RDX. experimental value $q_L = 70 \text{ W/cm}^2$. Similar results were obtained for tetryl, where the corresponding (calculated) "inert" surface temperature is very close to the boiling point [10, 42]. Thus, although vaporization takes place also at low temperatures, its effect on ignition delays changes near the boiling point. The vaporization process becomes irreversible, and we can no longer neglect its effect on the ignition parameters. Additional evidence of condensed-phase model validity at $q < q_L$ is the relation between ignition delays t_{i1} for C1 ($k_{\lambda} = 19 \text{ cm}^{-1}$), converted to the case $k \rightarrow \infty$, and t_{i2} for C1 + Al. In this case, the only expected difference in t_i for these explosives is due to differences in their thermophysical parameters. In accordance with the model, equation (8), $t_{i2}/t_{i1} = (\rho c \lambda)_2/(\rho c \lambda)_1 = 5.1$. The experimental value of t_{i2}/t_{i1} at $q = 50 \text{ W/cm}^2$ is 5.02. Table 7 presents the calculated effect of pressure p on the RDX boiling point and the flux q_L , where $\log p = 9.272-5683/T_b$. Table 7. Effect of Pressure on RDX Boiling Point | p
(atm) | T _b (K) | $q_L (k \rightarrow \infty)$ (kW/cm^2) | $q_L (k_{\lambda} = 175 \text{ cm}^{-1} \text{ (kW/cm}^2)$ | |------------|--------------------|--|--| | 1 | 613 | 0.048 | 0.17 | | 5 | 663 | 0.19 | 1.6 | | 10 | 687 | 0.34 | 4.85 | | 20 | 713 | 0.60 | 13.8 | | 50 | 750 | 1.29 | 55 | | 100 | 781 | 2.3 | 157 | On the basis of these results, we can derive three important conclusions: - (1) Ignition of volatile secondary explosives over a sufficiently wide flux range is well described by the simplified condensed-phase model. - (2) The limits of the model's applicability are determined by the condition that for a given external pressure the ignition temperature of the explosive should be less than the boiling point. - (3) As the pressure increases, these limits are considerably expanded. It is necessary to point out that the boiling point is not an upper limit of the surface temperature in the laser ignition experiments. For highly volatile materials or under sufficiently intense flux, the rapid vaporization leads to a large mass flux, which disrupts the phase equilibrium: the vapor pressure becomes higher than atmospheric pressure, and the surface temperature $T_v > T_b$ [43]. The increase in pressure at the surface due to the outflowing vapor causes an additional increase of T_v . This effect of the surface overheating was found to be significant in the process of TNT ignition by a CO_2 laser [36]. Because of the high volatility and low thermal decomposition rate of the explosive, even at low fluxes $q_0 \approx 20 W/cm^2$, its ignition temperature becomes greater than the boiling point. So vaporization has a strong effect on the ignition delay. But this effect decreases with increasing flux, and at $q \approx 350 \ W/cm^2$, the observed deviation of t_i from the condensed-phase model prediction is less than 20%. A possible explanation for the observed behavior (based on equation 5) is as follows: At low flux, $T_i > T_v \approx T_b$, and the surface temperature is determined by vaporization, which has a strong effect on the process. But as the flux is increased, the value of T_v rises more rapidly than T_i because the latent heat of vaporization is significantly less than the activation energy of the condensed-phase reaction. Therefore, at some flux q_{12} , the reverse condition $T_v > T_i$ is realized (i.e., the surface temperature increases sufficiently, leading to self-acceleration of the condensed-phase reaction prior to occurrence of appreciable vaporization). Such an approach was qualitatively corroborated by the numerical solution of the ignition problem with moving surface and energy consumption due to vaporization [15, 36]. An important question that should be taken into account while considering the effect of vaporization (gasification) is absorption of radiation by gaseous products. The measurements and calculations performed for explosives showed that the vapor absorption coefficient at the wavelength 10.6 µm is of order .1 cm⁻¹ [15]. At high fluxes, when the length of vaporization products jet is several centimeters, the radiation attenuation by the gas phase is very significant. Observations of the ignition of semitransparent explosives at the wavelength 1.06 µm in a region of a weak spectral absorption are quite different. A Nd glass laser (energy < 1kJ) with peak-free mode and high spatial homogeneity was used for ignition study [15, 26]. Experiments were conducted with tetryl in the flux range 1–5 kW/cm². Measured ignition delays were 2–10 times less than calculated results. The temperature of the explosives surface prior to ignition is just 25–65° C. A motion-picture recording of the process shows that ignition develops at one or several hot spots, although the whole surface is subjected to irradiation. The dimensions of these hot spots increase very slowly. The stage of self-acceleration, leading to practically instantaneous flame formation in normal ignition condition, does not occur. It was shown that the gasification/emission process is determined by absorption and subsequent heating of inclusions of soot particles (dimensions about $10 \, \mu m$). When the flux magnitude exceeds $10 \, kW/cm^2$, the heating of such inclusions at ignition reaches the critical temperature $T_c \approx 0.7(T_o + Q/c)$. The critical temperature concept (discussed in Merzhanov and Averson [12]) is based on an analysis of the effects of reactant consumption on the ignition process. The response of energetic materials under these conditions is the direct initiation of flamespreading without the rapid increase in reaction rates associated with the ignition stage. The increase of measured ignition delays with increasing flux for tetryl and HMX at $q > 10-20 \, kW/cm^2$ [15] is also consistent with Merzhanov and Averson [12]. At the same time, measured in the flux range 1–6 kW/cm², ignition delays for opaque explosive C1 + 20% Al were in good agreement with calculated results. In accordance with Aleksandrov and Voznyuk [44], for short enough laser pulses, the mechanism of ignition at local sites (inclusions) is important for materials with high transparency (there should be sufficient sites in the characteristic volume of the material absorbing the radiation). Estimates show that for $k_{\lambda} > 100$ cm⁻¹ and $t_i > 5$ ms, the effect of absorbing inclusions should not be important. For instance, it was not observed in the laser ignition experiments at the wavelength 10.6 μ m. There are a lot of studies on NC radiative ignition [2–4, 28, 30]. All experiments indicate good agreement with the condensed-phase model. A detailed study [3] performed in the flux range 5–230 W/cm², in air, nitrogen, and helium, at pressures 1–31 atm, shows that even effects of pressure and composition of ambient gas (heat losses at high pressure) can be described in terms of this model. Table 8 presents comparison of some experimental results with calculation on the basis of kinetic parameters: E = 41.6 kcal/mole, Qz = 1.98 E20 W/g [2]. Good agreement of light emission delays with calculations on the basis of kinetic parameters, determined from shock tube experiments, was obtained for double-base propellant M-9 [16]. At the same time, for RDX composite propellant XM39, a considerable effect of O_2 in the ambient gas at high flux values ($\approx 150 \text{W/cm}^2$) was observed. This is consistent with the results presented earlier for RDX. Table 8. Condensed-Phase Model Ignition Delay, t_i (ms), Predictions for NC Compared With Measurements |
 | Ignition | ition Delay (t _i) | | |---|----------------------------------|-----------------|-------------------------------|--| | Parameter | Flux (q)
(W/cm ²) | Experiment (ms) | Calculation (ms) | | | $\lambda = .36-1.0 \mu \text{m}$ | 30 | 191 | 227 | | | $k_{\lambda} = 300 \text{ cm}^{-1}$
Ref. [3] | 51 | 101 | 103 | | | | 85 | 56 | 51 | | | | 152 | 27 | 24 | | | | 240 | _ | | | | λ = 10.6 μm | 30 | 205 | 199 | | | $k_{\lambda} = 500 \text{ cm}^{-1}$ Ref. [28] | 51 | 90 | 87 | | | | 85 | 42 | 41 | | | | 152 | 17 | 18 | | | | 240 | 9.1 | 9.7 | | Observations of double-base propellant N ignition by low fluxes ($q < 30 \text{ W/cm}^2$) are in good agreement with condensed-phase model predictions [2, 23, 45]. The model describes the effect of pressure (1–30 atm), presence of O_2 in the ambient atmosphere (no effect), and initial temperature (–75–100° C). Special diagnostic experiments were conducted to establish the actual site of the initial exothermic reaction [45]. Intense flow of nitrogen (up to 40 m/s) was produced over the surface of ignited samples to prevent the accumulation of gaseous decomposition products (development of gas-phase reaction). But the only effect of the flow was an increase of the ignition pulse (qt_i) in accordance with increase of the heat transfer coefficient. Measured ignition temperature (200–250° C) at the fixed t_i did not depend on the flow speed and, within the range of experimental scatter, was the same as in the experiments in the air without nitrogen flow. This result confirms the small effect of gas-phase reactions on the ignition parameters. For arc-image fluxes below 40 W/cm², ignition delays of double-base propellants M2 and JPN can also be fit well with the condensed-phase theory [46]. But the strong pressure dependence of the ignition time found at higher fluxes is inconsistent with the model. The authors described all results obtained in the range 1–200 W/cm² in terms of gas-phase theory, taking a "good-fit" value $k_{\lambda} = 150 \text{ cm}^{-1}$ and considering vaporization of NG with temperature dependence of saturated vapor pressure p(atm) = 7E9 exp(-24,000/RT) and activation energy of gas-phase reaction $E_{g} = 45 \text{ kcal/mole}$. As noted in Vilyunov and Zarko [1], the observed decrease of the $t_{i}(q)$ curve slope can also be described by a condensed-phase model using $k_{\lambda} = 500-570 \text{ cm}^{-1}$, which is the range of the measurements for noncatalyzed double-base propellants. It may be assumed that the validity at high flux levels of condensed-phase model for double-base propellants is limited by achievement of the NG boiling point T_b = 548 K [17]. This value is close to the surface temperature of propellant N burning at atmospheric pressure [2]. However, experiments conducted using continuous CO_2 laser [28] show that for double-base propellant the question is not as simple as for the secondary explosives. Table 9 presents results for propellant N: t_i - experimental ignition delays (average value of 5–7 measurements), T_i - calculated "inert" surface temperature corresponding to t_i , t_{ic} - calculation on the basis of kinetic parameters E = 33 kcal/mole, Qz = 5E13 W/g [2]. Table 9. Comparison of Condensed-Phase Model Predictions of Ignition Delays for Propellant N With Measurements | q
(W/cm²) | 33 | 42 | 54 | 79 | 160 | 250 | |----------------------|-----|-----|-----|-----|-----|------| | t _{ic} , ms | 330 | 229 | 152 | 83 | 29 | 15.4 | | t _i , ms | 362 | 251 | 167 | 90 | 39 | 44 | | T _i , K | 570 | 579 | 585 | 599 | | | As can be seen, even at the lowest flux value, the surface temperature at the ignition instant is considerably higher than the boiling point. Nevertheless, significant deviation from calculation takes place only at $q_L \approx 150 \text{ W/cm}^2$. The effect of ambient oxidizer also becomes significant at $q > q_L$ (Table 9 presents ignition delays, measured in the nitrogen atmosphere). Ignition at high fluxes is preceded by gasification distinguishable in the motion-pictures, although appearance of the flame takes place both directly on the surface and at a considerable distance from it. Table 10 presents similar results for catalyzed propellant N+2% PbO. In the case of catalyzed propellant, the influence of vaporization begins at a flux level of $q_L \approx 60 \text{ W/cm}^2$, although the surface temperature $T_i(q_L)$ is less than the boiling point (the difference exceeds the calculation accuracy). This result is probably the consequence of the catalyst effect. In accordance with Dolgolaptev and Ioffe [47], a small amount of additives may significantly facilitate vaporization. Table 10. Comparison of Condensed-Phase Model Predictions of Ignition Delays With Measurements for Propellant N Catalyzed With 2% PbO | q
(W/cm²) | 33 | 42 | 54 | 79 | 160 | 250 | |----------------------|-----|-----|-----|-----|-----|------| | t _{ic} , ms | 330 | 229 | 152 | 83 | 29 | 15.4 | | t _i , ms | 261 | 174 | 117 | 107 | 87 | 95 | | T _i , K | 521 | 528 | 533 | | _ | _ | Although the condition $T_i(q) = T_b$ does not define the limit of condensed-phase model applicability, the general trends of double-base propellant ignition by high radiant flux are similar to those of explosives. ### 7. Experimental Determination of High-Temperature Kinetic Parameters for Thermal Decomposition and Vaporization of Explosives Most available data on thermal decomposition kinetics of explosives and, especially, vaporization were obtained at relatively low temperatures using, for instance, the isothermal calorimetry method [40]. Because of strong temperature dependence, extrapolation of these value-to-ignition conditions is questionable. As a result of new experimental methods and theory development, several approaches for deriving thermokinetic parameters from ignition experiments [2, 12, 48, 49] became available. This part of the report presents results obtained using laser techniques. Some aspects of the question peculiar to the radiative ignition are also discussed. All methods are based on the analysis of ignition delays t_i and temperatures T_i in terms of an assumed ignition criterion. The most widely used criteria for this purpose are Vilyunov and Zarko [1] and Mikheev [2]. A detailed study of the method for deriving thermokinetic parameters was performed in Mikheev [2]. Radiative ignition experiments were conducted on pyroxylin (NC) powder samples pressed to a density of 1.49–1.50 g/cm³. Radiation from heated graphite was used to provide the flux range 2.5–17.8 W/cm². To avoid the influence of volumetric light absorption, the samples were blackened with a thin (approximately 18 μm) layer of a lamp soot. Direct measurement of the surface temperature by microthermocouples (5–6-μm thick and 60-μm wide) showed that the layer does not introduce distortion into the thermal picture of the process. The ignition delay corresponded to the beginning of the sharp temperature rise in the surface heating oscillogram. The ignition temperature corresponded to the thermocouple temperature at this time. The thermophysical parameters of the samples were also determined on the basis of thermocouple measurements: c = 1.22 J/g K, $a = 7.92\text{E-}4 \text{ cm}^2/\text{s}$. This allowed calculation of the "inert" ignition temperature corresponding to the ignition time. To obtain thermokinetic parameters, the authors used ignition criterion (1) in the form [1]: $$\ln \left[\frac{t_i}{\left(T_i - T_o \right) (1 + \chi H (at_i)^{1/2})} \right] = \frac{E}{RT_i} + \ln \left[\frac{F_o c}{Qz} \right], \tag{14}$$ where F_o and χ are coefficients shown in Figure 6, the term $(1 + \chi H (at_i)^{1/2})$ represents the heat losses to the ambient atmosphere, $H = \epsilon/\lambda$, and ϵ is the heat transfer coefficient. Equation (14) is a straight line y = Ax + B in the coordinates $1/T_i = x$, $\ln[t_i/(T_i - T_o) (1 + \chi H (at_i)^{1/2})] = y$. Having determined the coefficients A and B on the basis of several experimental points (t_i, T_i) at different fluxes, we could obtain kinetic parameters: E = AR and $Qz = F_oc/exp(B)$. Figure 6. Parameters F_0 , X, Y_0 , and χ as Functions of Gamma (γ). When analyzing equation (14), the authors used both the "inert" temperature calculated on the basis of the measured ignition time t_i : $$T_i = T_{in} = T_o + q/\lambda H [1 - exp(aH^2t_i)erfc(H(at_i)^{1/2})],$$ (15) where (erfc(z) = $2/(\pi)^{1/2}$ $\int_{z}^{\infty} \exp(-x^2) dx$) and directly measured value T_i . In the first case, kinetic parameters derived from (14) were: $$E = 50.4 \text{ kcal/mole}, Qz = 3.2E 24 \text{ W/g}.$$ (16) In the second case, $$E = 41.6 \text{ kcal/mole}, Qz = 2E 20 \text{ W/g}.$$ (17) The difference in parameters is significant, and calculated on the basis of (17) rates of heat release at characteristic temperatures, 530–560 K is 3–5 times less than those computed from (16). The large difference between kinetic parameters (16) and (17) may be due to the authors using as an "inert" value the temperature related to the beginning of a sharp temperature rise (at t_{i1}). It was 6–18° less than the measured one. The more common approach [12] is to use "inert" temperatures corresponding to the time t_{i2} at which deviations from inert behavior (temperature) are observed. According to Belyaev [17] and Strakovskiy [18], at E = 40 kcal/mole, the relative duration of the self-acceleration period is $(t_{i2} - t_{i1})/t_{i2}$ 11%, and the corresponding difference in "inert" ignition temperature is 12°. Using this correction will result in kinetic parameters closer to (17): $$E = 44 \text{ kcal/mole}, Qz = 2.5E 21 \text{ W/g}.$$ (1) Nonuniformity of the surface temperature (i.e., individual parts of the surface [sources] may have a temperature considerably higher than that registered by the thermocouple, and these
sources will actually govern the ignition process) [50]. - (2) At the beginning of sample gasification, either a complete or partial detachment of the thermocouple takes place, and the observed effect of a sharp temperature rise may occur before real ignition due to the thermocouple overheating by the radiation flux [1]. - (3) The stepwise increase of the signal at the ignition can also be partly due to the heating by flame rather than by evolution of the chemical reaction in the condensed phase [1]. Thus, to obtain objective information, it is better to use nonintrusive (optical) methods. Employing an "inert" temperature in the method is the easiest way, but it requires accurate values of thermophysical characteristics. The possible errors in the thermal diffusivity or heat capacity will result in the errors of derived values E and Qz. However, as long as we continue to use these values for ignition parameters calculation together with the same thermophysical characteristics, the resulting errors will be minimal [12, 20]. This approach seems to be reasonable. One of the principal problems in the method is elimination of the volumetric absorption effect. Coating the surface with an absorbing layer is not the best way. First, this layer (or film) may be completely or partly removed by the gasification products before ignition [8]. The thermal distortions introduced by the layer increase as the igniting flux increases. It was a significant achievement in Mikheev [2] to obtain such a thin (18 μ m) homogeneous layer of carbon black because the common size of lamp soot particles is 10 μ m [51]. Nevertheless, even such a thin layer will considerably distort the temperature field in the sample at fluxes q > 30 W/cm². Finally, it is impossible to completely eliminate the catalytic effect of introduced carbon [8]. In Strakovskiy [15] and Strakovskiy, Ulyakov, and Frolov [20], thermokinetic parameters were derived using ignition delays, converted to the case of the surface absorption described earlier. Ignition delays calculated from formula (12) can be regarded as a zeroth approximation $t_i^0(q_i, k \rightarrow \infty)$. On the basis of this dependence, we can determine the kinetic parameters E^0 and $(Qz)^0$ using expressions (5), (7), and (8). Then we calculate new conversion coefficients $\omega_1(q_i, k_{\lambda})$ on the basis of E^0 and $(Qz)^0$. Using $\omega_1(q_i, k_{\lambda})$ in (12), we obtain the dependence of ignition time on the flux for the surface absorption in the first approximation $t_i^{-1}(q_i, k \rightarrow \infty) = \omega_1(q_i, k_{\lambda}) t_i(q_i, k_{\lambda})$. Let us consider this procedure using an example with composition HMX + 5% wax. The thermophysical parameters of explosive are the same as for HMX: $\rho = 1.74$ g/cm³, a = 1.72E-3cm²/s, and c = 0.98 J/g K (Table 6). The volumetric absorptive capacity of the substance is 174 cm⁻¹ (Table 4). Kinetic parameters are derived on the basis of ignition criterion (5), (7), and the solution of the "inert" thermal problem (8). Using formula for $Q_*(x_*)$, $(x_* = ([RT_i^2/E) (\rho \lambda Qz) \exp(E/RT_i)]^{1/2})$ and taking the logarithm of (5), we obtain the following expression: $$2\log (Bq/T_i) = \log(Qz \,\rho \lambda R/E) - E/4575T_i \tag{18}$$ that presents an equation of a straight line y = C-Dx in the coordinates $y = 2\log(Bq/T_i)$, $x = 1,000/T_i$. Coefficient D = E/4.575 (4.575 = R ln 10) determines the activation energy in kcal/mole, C - preexponent Qz. C also depends on the E, but it is justified to neglect this factor because of the logarithmic character of the dependence. So we can use any reasonable literature value of E to calculate the initial values of B and C. Table 11 presents the procedure of converting the laser ignition data to the case of the surface absorption and derivation of the kinetic parameters. For convenience (to obtain a positive value of log), we used erg instead of J in (18). On the basis of experimental results (rows 1 and 2), using nomogram (Figure 1) and formula (12), we obtain ignition delays for the case of the surface absorption in zeroth approximation (row 3). Ignition temperatures (row 4) in this approximation, calculated from (7) were substituted into (18). As a result, the line 2 (in Figure 7) was obtained with coefficients D = 8.35 and C = 25.45, which define the kinetic parameters in the zeroth approximation: $$E^0 = 38.2 \text{ kcal/mole}, (Qz)^0 = 1.07E18 \text{ W/g}.$$ On the basis of these parameters, calculations of converting coefficients $\omega_1(q_i, k_\lambda)$ have been performed (row 8) using equations (5–9). The largest difference between ω_0 and ω_1 is 14%, which Table 11. Procedure for Deriving Kinetic Parameters by Modifying Measured Ignition Delays for Conditions of Surface Absorption | 1 | q _i , W/cm ² | 32 | 52 | 100 | 170 | 320 | |----|---|-------|-------|-------|-------|-------| | 2 | $t_i(q_i)$, ms | 358 | 177 | 71.6 | 35 | 16 | | 3 | $\omega(q_i)$ | 0.78 | 0.66 | 0.53 | 0.42 | 0.306 | | 4 | $t_i^0(q_i, k\rightarrow \infty)$, ms | 281 | 117 | 37.9 | 14.8 | 4.9 | | 5 | T _i ⁰ , K | 565 | 585 | 610 | 621 | 658 | | 6 | 1,000/T _i ⁰ , K ⁻¹ | 1.77 | 1.71 | 1.64 | 1.61 | 1.52 | | 7 | 2log(Bq _i /T _i ⁰) | 10.77 | 11.15 | 11.68 | 12.14 | 12.63 | | 8 | $\omega_1(q_i)$ | 0.796 | 0.69 | 0.544 | 0.44 | 0.317 | | 9 | $t_i^1(q_i, k\rightarrow \infty)$, ms | 285 | 122 | 39 | 15.4 | 5.08 | | 10 | T _i ¹ , K | 568 | 588 | 614 | 629 | 662 | | 11 | 1,000/T _i ¹ , K ⁻¹ | 1.76 | 1.70 | 1.63 | 1.59 | 1.51 | | 12 | $2\log(\mathrm{Bq_i/T_i^1})$ | 11.03 | 11.42 | 11.96 | 12.4 | 12.9 | is about five times greater than calculation error. The procedure was repeated in the next approximation with new values of ignition delays and temperatures (rows 9–12). The line 1 (in Figure 7) was obtained, and kinetic parameters were derived: $$E^1 = (35 \pm 3) \text{ kcal/mole}, (Qz)^1 = (1.1 \pm 0.5)E17 \text{ W/g}.$$ (19) The errors shown in (19) include both calculation errors and scatter of experimental results. It is not expedient to perform the next approximation step, because the parameters' change will be considerably less than the indicated error of the method. Knowledge of vaporization kinetics for explosives and volatile propellants is important not only from the standpoint of a quantitative description of their ignition but also for development of a combustion model, since for HE and some propellants, surface temperature under steady-state Figure 7. Derivation of Kinetic Parameters. steady-state combustion is very close to the boiling point and a fresh layer is formed by vaporization (combustion and vaporization rates are equal) [17, 40]. Besides, on the basis of vaporization kinetics, it may be possible to evaluate pressurization rates in the gun chamber, which is important for the LIGHT program [16, 30]. Most studies of vaporization kinetics were conducted at relatively low temperatures where the effect of thermal decomposition can be neglected (i.e., times required for vaporization measurements << ignition/explosion delay) [17, 39]. Extrapolation of these results to combustion or ignition temperature range can lead to mistakes: calculation of RDX and tetryl vaporization rates at the boiling point (atmospheric pressure) on the basis of kinetics [17] gives values from 5 to 10 cm/s, which are more than 100 times the real combustion speed [40]. High temperatures corresponding to combustion regimes can be obtained by irradiating materials with short high-power laser pulses. By operating under vacuum conditions, decomposition is minimized [40]. Such a method of evaporation kinetics determination was discussed in Strakovskiy [18]. Surface temperatures at different laser fluxes were evaluated on the basis of recoil pulse measurements. The value of recoil pressure on evaporated surfaces is given by the formula $p = \rho c(T) u(T)$, where ρ = density, $c(T) = (\gamma RT/M)^{1/2}$ = sonic speed, γ = specific heat capacity ratio of the vapor, and u(T) = vaporization rate. Expressing u(T) in accordance with the energy-conservation law, we obtain relation between specific recoil pulse value and surface temperature: $$I/E_{r} = \rho c(T) (1 - R_{\lambda})/Q_{v}, \qquad (20)$$ where I = recoil pulse, E_r = total radiation energy, and Q_v = the heat consumption for evaporation of the substance unit volume: $$Q_v = \rho [L + \gamma RT/2 + c_v(T) (T - T_o)],$$ (21) where L = latent heat of vaporization and $c_v(T)$ = specific heat capacity for the vapor. The principle of the method is in the measurement of specific recoil pulses at different laser fluxes $I/E_r(q_i)$. Using these values and measured reflection coefficient R_{λ} , we can evaluate the surface temperature from (20) and (21): $$T(q_{i}, L) = \frac{\gamma R/M + 2(c_{v}T_{O} - L)c_{v} [I/E(q_{i}) (1 - R_{\lambda})^{-1}]^{2}}{c_{v}^{2} [I/E(q_{i}) (1 - R_{\lambda})^{-1}]^{2}},$$ (22) Now, expressing the vaporization rate in accordance with Arrhenius and the energy-conservation laws and using values $T_i = T(q_i, L)$, we obtain final expression for evaluation of kinetic parameters and L: $$z(M/\rho N_{O})^{1/3} \exp(-L/RT_{i}) = \frac{q_{i}}{\rho[L + \gamma RT_{i}/2 + c_{v}(T_{i}) (T_{i} - T_{O})]}$$ (23) that has to be analyzed in the semilogarithmic coordinates $\log [q_i/Q_v(T_i)]$ vs. $1/T_i$ using published values for the zeroth approximation of L. The limits of applicability of this method (ranges of laser fluxes and temperature interval) are determined by the condition of steady-state vaporization: $$\rho c(T) T(q)/k_{\lambda} q \ll t_{o}, \tag{24}$$ where t_o = duration of a laser pulse and k_λ = absorption coefficient. The greater the value t_o (at sufficiently high flux level), the wider the temperature interval. However, the pulse duration should be short enough to eliminate the considerable sample destruction, which
may have an effect on the measured recoil pulses. Experiments conducted for TNT and tetryl using a Nd-glass laser with a spherical confocal resonator allowed a peak-free generation mode to be obtained, characterized by a uniform distribution of the pulse energy over both time and space. A rotating disk-shutter was used to provide pulse duration within interval 0.5–0.8 ms at which, as a rule, no evidence of ignition was observed. Total energy (J) in the pulse was 120–350. Cylindrical specimens of pressed TNT and tetryl were used with diameters of 5–10 mm. Explosives specific heat capacities c_v have been calculated on the basis of data [52]: $c_v(J/gK) = 0.43 + 1.4E-3T + 2.2E-7T^2$ for tetryl and $0.38 + 1.7E-3T - 3.6E-7T^2$ for TNT. A long focus lens was used to direct the laser beam into the vacuum chamber. The diameter of the irradiated zone was varied from 4 to 7 mm. The samples were placed on the holder of the ballistic pendulum. Recoil pulse value was fixed on the basis of pendulum deviation in the range (4–60) 10⁻⁴ Ns with accuracy greater than 5%. Samples were weighed before and after laser action, which allowed evaluation of the average vaporization rates. The measured recoil pulses are shown in Figure 8. The experimental points were constructed on the basis of 5–6 measurement results. It is important to point out that specific pulses in vacuum are 3–4 times greater than appropriate values at atmospheric pressure. This is evidence of a significant counterflow of molecules and a nonelastic character of their interaction with the irradiated surface [53]. In vacuum, the counterflow is negligible. In this case, neglecting the exothermic condensation process is justified. Figure 8. Recoil Pulses of Gaseous Products of TNT and Tetryl in Vacuum and Air. High-speed motion-picture recording of the process showed an appearance of the luminescent zone as a result of laser action at atmospheric pressure. The flame disappeared several milliseconds after radiation removal. In vacuum, light emission was not observed. Figure 8 shows that in atmospheric air as laser flux is decreased, beginning with value 2.5E5 W/cm² for tetryl and 3.5E5 for TNT, a sharp reduction in the recoil pulses occurs. This is due to disruption of the steady-state vaporization conditions: at these fluxes, the energies required for the heating of the surface layer and vaporization become comparable. Thus, the lower limit of the method's applicability is determined directly from the experimental curve I/E(q). As flux is increased, a certain decrease of pulses is observed that is consistent with formulas (20–21). Figure 9 presents the result of experimental data analysis for tetryl in accordance with expression (23). Figure 9. Dependence of Vaporization Rate on the Surface Temperature. The slope of the line (2.3 L/1000R) in the figure determines the value of latent heat L = 24 kcal/mole with accuracy about 12%. The second coefficient in the line equation $-\log[z(M/\rho N_o)^{1/3}]$ determines the value of preexponent: z = 2E16 s⁻¹ with accuracy ~60%. These kinetic parameters correspond to the temperature interval 760–810 K. The results of the analysis of the experimental data for TNT are: $$L = 18 \pm 2.5 \text{ kcal/mole}$$ $$z = (2.4 \pm 1.4) E13 s^{-1}$$. (25) Measured values of the average vaporization rates are about 20 times less than results calculated on the basis of low-temperature (373–423 K) experiments [17]. This is evidence of the significant temperature effect on the vaporization kinetic parameters. The temperature range of L and z parameters determined by this method may be considerably expanded. For instance, application of a pulse CO₂ laser with the same E and t_o parameters instead of Nd laser allows reduction of the low-temperature limit by 100°. At the same time, there may be a significant effect of radiation absorption by gasification products at the wavelength 10.6 μm and high flux level. An increase of the upper limit is easy to accomplish using a more powerful laser. On the basis of measured kinetic parameters, expressions for vaporization rate temperature dependence were obtained: $$u (cm/s) = 5E10 (T)^{-1/2} exp(-12318/T)$$ for tetryl $u (cm/s) = 4E7 (T)^{-1/2} exp(-8807/T)$ for TNT. (26) For composition, TH 40 vaporization rate at low fluxes (q = 26-84 W/cm²) was directly measured [42]: $$u (cm/s) = 2E4 exp(-7533/T).$$ These expressions allow us to evaluate preignition pressurization rates. # 8. Summary of Laser Ignition Thresholds and Kinetic Parameters Derived From Experiments It is sometimes desirable to calculate radiative ignition delays corresponding to the case of surface absorption $[t_i(q, k\rightarrow\infty)]$ from measurements (finite k). This allows direct comparison of ignitability for substances with different absorption coefficients and evaluation of results obtained by different authors at different wavelengths. It also allows for easy conversion of experimental $t_i(q, k\rightarrow\infty)$ values to ignition delays at any wavelength using the graphs in Figures 1 and 2 and formulas (15–16). As was indicated above, the dependence of ignition delay $t_i(k\rightarrow\infty)$ on the flux has the following form: $$t_i(k\to\infty) = A/q^m. \tag{27}$$ The dependence of ignition temperature on the flux increases as the activation energy of the condensed-phase reaction decreases. This leads to a decrease in the value of m. The values of coefficients A and m are shown in Tables 12 and 13. The kinetic parameters derived from ignition experiments and heat flux $q_{0.1}$ that ignite the substance with delay 0.1 s are also shown. Temperature interval ΔT corresponds to the range in which the parameters were derived. The lowest temperature is either a calculated "inert" temperature at ignition $t_i(q_{min},k_{\lambda})$, where q_{min} is the lowest radiative flux in the experiments or a measured value $T_i(q_{min})$. The upper boundary of ΔT corresponds either to the boiling point or to the ignition temperature at the highest radiative flux. Table 12. Values for A and m for Various Propellants | Propellant | Ref. | A (W ^m /cm ²) | m | E
(kcal/mole) | log(Qz)
(W/g) | ΔT
(K) | $\begin{array}{ c c }\hline q_{0.1}\\ (\text{W/cm}^2)\end{array}$ | |------------|------|--------------------------------------|-------|------------------|------------------|-----------|---| | NC | [2] | 72 | 1.79 | 41.6 | 20.3 | 506–559 | 39.5 | | | | 68.7 | 1.825 | 50.4 | 24.5 | 500–541 | 35.9 | | | [3] | 69 | 1.76 | | | | 41 | | | [28] | 74 | 1.80 | 43 | 20.8 | 540–610 | 39 | | N | [2] | 127 | 1.74 | 33 | 16.7 | 475–520 | 61.2 | | | [28] | 155 | 1.758 | 36 | 17.4 | 570–600 | 65.3 | | N + 1% C | [1] | 148 | 1.736 | 32.8 | 16.1 | а | 67.1 | | N + 1% PbO | | 115 | 1.67 | 26 | 13.7 | а | 68 | | N + CT | [4] | 137 | 1.75 | 35 | а | а | 62 | | N + CT | [28] | 140 | 1.787 | 41 | 20.05 | 521–535 | 57.7 | ^a Authors did not derive kinetic parameters or specify the temperature range. It is pertinent to point out that as the ignition delay is decreased the dependence of ignition temperature on the flux becomes stronger and the values of coefficients A and m may significantly change [54, 55]. The values presented in Tables 12–13 correspond to the interval $t_i = 0.001 - 5$ s. Errors of derived kinetic parameters dE and d(Qz) are related to the total error of measured ignition delays dt_i including experimental spread. In accordance with ignition criteria (1), (2), and (5), $dE/E \approx dt_i/t_i$, $d(Qz)/Qz \approx \theta_i/2 dt_i/t_i$. The average value of dt_i/t_i is 5–10%. Therefore, the error of presented results for preexponential factor Qz is very significant \approx 30–80%. Table 13 presents the similar results for secondary explosives, which are placed in the order of their ignitability. Coefficients A and m for HMX + 1% C were calculated assuming that the absorption coefficient of the substance is equal to the appropriate value of RDX + 1% C (k_{λ} = 600 cm⁻¹) [34]. Table 13. Values for A and m for Various Explosives | Explosive | Ref. | A (W ^m /cm ²) | m | E
(kcal/mole) | log(Qz)
(W/g) | ΔT
(K) | q _{0.1} (W/cm ²) | |---------------|------|--------------------------------------|------|------------------|------------------|-----------|---------------------------------------| | RDX | [15] | 110 | 1.84 | 56 | 24.5 | 595–613 | 45 | | C1 | | 124 | 1.83 | 53 | 22.7 | 593–613 | 49 | | Tetryl | | 110 | 1.79 | 43 | 20.1 | 555–583 | 50 | | RDX + 1% C | [34] | 123 | 1.80 | a | а | a | 53 | | TH 40 | [15] | 111 | 1.76 | 38.5 | 16.3 | 680–710 | 53.7 | | RDX + 20% wax | [32] | 113 | 1.76 | 39 | a | а | 54.3 | | HMX + 4% wax | [15] | 123 | 1.75 | 35 | 17 | 550–620 | 58.3 | | HMX + 5% NP | | 147 | 1.79 | 43 | 19.8 | 575–612 | 58.8 | | HMX | | 172 | 1.82 | 51 | 22.8 | 550–590 | 60 | | HMX + 1% C | [35] | 190 | 1.78 | a | a | а | 69 | | C1 + 20% Al | [15] | 610 | 1.82 | 50.7 | 21.3 | 600–620 | 120 | | THAF | 1 | 664 | 1.82 | 49 | 17.4 | 590–620 | 126 | | TNT | | 670 | 1.74 | 35 | 14 | 790–830 | 158 | | TNT + 20% Al | | 670 | 1.74 | 35 | _ | | 158 | ^a Authors did not derive kinetic parameters or specify the temperature range. It is pertinent to note that the order of ignitability (thermal sensitivity) corresponds to a relatively narrow range of flux (ignition time). Places of some explosives in the row change, as the value of t_i is decreased. For instance, flux that ignites HMX with a delay of 1 ms is less (750 W/cm²) than the appropriate value for HMX + 4% wax (810 W/cm²). Generally, there is a reduction in the difference of the energy parameters characterizing explosives ignition with a decrease of t_i (i.e., the difference in the thermal sensitivities of the explosives gradually disappears) [54]. This circumstance, in particular, reflects the fact that the ignition process becomes degenerate due to reactant consumption [12] with
sufficiently intensive external loading [26]. On the basis of data presented in Table 12, we can derive several conclusions: (1) the ignitability of NC is significantly greater (up to 1.8 times greater than the corresponding values for double-base propellants); (2) although there are considerable differences in the values of the kinetic parameters of NC obtained by different authors, the effect of these differences on calculated heat release rates is small; and (3) the effect of different additives including catalysts on the ignitability of double-base propellants is low. The data in Table 13 indicate that a small amount of a low-melting additives (such as wax) have a significant effect on kinetic parameters for RDX and HMX. The partial solubility of the explosives solution in wax may be a possible explanation. The activation energy for RDX and HMX thermal decomposition in solution is less than in the molten state [40, 56], although the decomposition rates at typical ignition temperatures are approximately equal. The increase of wax content facilitates the solution of the explosives and may make this effect more significant. RDX also dissolves in TNT. Therefore, the activation energies and ignitability of TH40 (40% TNT 60% RDX) and RDX + 20% wax almost coincide. It is interesting to point out that in the case of sufficiently long ignition delays (0.01-1 s) the ignitability of TH40 is close to that of RDX and is close to TNT at short ignition times. It appears that the short times are not sufficient for RDX to dissolve [54]. Introducing 20% of aluminum into explosive makes it opaque. On the other hand, it significantly increases thermal diffusivity and conductivity, which lead to a considerable decrease of RDX ignitability. At the same time, aluminum has no effect on the thermal sensitivity of TNT because its thermal diffusivity and conductivity in the molten state are sufficiently high and the effect of the additive is small [40]. A small amount of carbon black, as a rule, has a strong accelerating effect on the radiative ignition delays of explosives in the region of a weak spectral absorption. But when the modification creates an opaque surface, there may be a reverse influence: carbon slightly increases ignition delays of RDX and HMX. Such an effect was observed also for PETN initiation at the wavelength 0.69 μm [56]. Introducing 0.5–3% of carbon black increased ignition delays by 17%. Interesting results were obtained for the initiation of explosive mixtures with ammonium and potassium perchlorate by a 50-ns duration Nd laser pulse [57]. The effect of additives decreases as external pressure and explosive sensitivity increase. At sufficiently high pressure (about 1 GPa), the energy threshold does not depend on the amount of perchlorate (up to 80%) and is determined by the characteristics of the HE (PETN, RDX, and TNT). An important practical question is determination of an optimal flux range in which the ignition pulse $u_i = qt_i$ is a minimum. According to Baranovskii [27], in the case of surface absorption, the ignition pulse monotonically decreases as flux is increased. However, there are several factors that lead to the increase of u_i with flux in the real case of radiative ignition and, as a consequence, to the occurrence of a minimum u_i value. Even in the framework of a condensed-phase model for volumetric absorption, the ignition pulse is determined by the formula $u_i = \rho c(T_i - T_o)/k_\lambda$ (equation 3). Therefore, increase of ignition temperature T_i with flux leads to an increase in u_i . Calculated values of flux q_m for tetryl, which correspond to the minimum ignition pulse, are presented in Table 14 [15]. Table 14. Values of the Minimum Ignition Energy Pulse for Tetryl | k_{λ} , cm ⁻¹ | 5 | 10 | 18.4 | 50 | 100 | |------------------------------------|----|-----|------|-----|-------| | q _m , W/cm ² | 63 | 120 | 225 | 650 | 1,800 | Such factors as vaporization or gasification, mechanism of radiation absorption, external pressure and percentage of introduced additives are more significant. Taking into account all of these effects is very complicated. For each material, the amount of additive and operating wavelength required for the optimal flux range may be obtained only by experiment. For instance, the optimal percentage of aluminum for explosive ignition (initiation) by a short (15 ns) laser pulse at the wavelength 1.06 μ m was found by Ioffe [58]. These results are presented in the Table 15, where $\alpha = \%$ aluminum (by weight). Table 15. Optimal Percent Al Additive for Radiative Initiation of Explosions at 1.06 µm | Explosive | PETN | RDX | HMX | Ammonium Nitrate | |-----------|-------|-----|-----|------------------| | α (%) | 1.5-5 | 3 | 5 | 5 | ### 9. Conclusions Ignition of 24 propellants and explosives by laser and radiative flux has been considered. Over a given flux range, the initial stage of the process is well described by the simplified condensed-phase model. Limits of the model's applicability are determined by the condition that at a given pressure the ignition temperature should be less than the boiling point or steady-state vaporization value. Optical parameters of about 20 propellants and explosives at wavelengths 0.36–1.0, 1.06, and 10.6 µm have been summarized. There are very significant differences in the results of different studies. The most widely used experimental methods for determining absorption coefficients were analyzed and techniques and restrictions for minimizing uncertainties in their values were derived. The effect of different additives on the optical properties has been considered. The quantitative effect of volumetric radiation absorption has been analyzed, and methods of determining the effects of surface absorption and changes in wavelength on ignition delays have been developed. At high laser flux values, it was possible to observe new features of the ignition process: (1) anomalous dependence of ignition delay on the flux (U-shaped $t_i(q)$ curves for several explosives and propellants), (2) hot spot type ignition and degeneration of the self-propagation process at wavelength 1.06 μ m (q > 10 kW/cm²), (3) disruption of the phase equilibrium and effect of the surface overheating, and (4) decrease of the difference in energetic materials ignitability, which gradually disappears with an increase in flux. Methods to derive thermokinetic parameters from radiative ignition experiments have been analyzed. It is expedient to use the "inert" temperature approach and then to use the same thermophysical properties for further calculations. The method of vaporization kinetics determination based on the measurements of recoil pulses of explosives gaseous products was developed. Experiments indicated the importance of counterflowing vaporized molecules and the exothermic process of condensation. Ignition thresholds and derived kinetic parameters for 20 explosives and propellants have been summarized. The global Ahrrenius kinetics do not reflect the real processes but make it possible to calculate ignition parameters for different practical cases. The order of explosives sensitivity was obtained, and the effect of inert and active additives was summarized. From the point of optimal ignition (i.e., ignition with minimal energy consumption), there is a certain flux range, which is primarily determined by (1) laser wavelength (optical parameters), (2) material volatility, and (3) external pressure. Introducing a small amount of additives can reduce the energy thresholds by a factor of 20. The higher a material's ignitability, the smaller the effect of chemically active additives. In the last 15 years, a new branch of research has been developed in Russia: laser thermochemistry, for instance [59–61]. It deals mostly with controlling rates of oxidation reactions by means of the thermal action of a laser radiation. The main idea is to take advantage of the significant differences in the optical properties of reactants and products. This may be useful for laser ignition studies. Additional analysis and summary should be performed for the following aspects: (1) ignition of particles and crystals, effect of geometry and shape of solids, and (2) ignition stability and dynamic events. #### 10. References - 1. Vilyunov, V. N., and V. E. Zarko. "Ignition of Solids." Amsterdam: Elsevier, 1989. - 2. Mikheev, V. F. "Propellants Ignition by Light Radiation." Dissertation, Institute of Chemical Kinetics and Combustion, Novosibirsk, U.S.S.R., 1970. - 3. Vilyunov, V. N., V. T. Kuznetsov, and A. I. Skorik. "Ignition of Nitrocellulose by High Intensity Light Flux." Combustion and Flame (Proceedings of the Fourth All-Union Symposium on Combustion and Explosion), pp. 278–281, Moscow, 1977. - 4. Kuznetsov, V. T., and V. P. Marusin. "The Mechanism of Chemical Reactions Excitation in Condensed Systems." *Proceedings of the Research Institute of Applied Mathematics and Mechanics*, vol. 3, pp. 125–129, Tomsk, U.S.S.R., 1973. - 5. Inami, S. H., L. McCulley, and H. Wise. "Ignition Response of Solid Propellants to Radiation and Conduction." *Combustion and Flame*, vol. 13, no. 5, pp. 531–540, 1969. - 6. Stovbun, V. P. "Ignition of Heterogeneous Systems With Condensed Products by Light Flux." Dissertation, Institute of Chemical Physics, Chernogolovka, U.S.S.R., 1976. - 7. Fauveau J., P. Tavernier, F. Trombe, and M. Foex. "Ignition of Powders by Sun Energy." Colloques Internationaux du Centre National de la Recherche Scientifique, no. 85, pp. 383–397, Paris, 1961. - 8. Deluca, L., L. H. Caveny, T. J. Ohlemiller, and M. Summerfield. "Radiative Ignition of Double Base Propellants: I. Some Formulation Effects." *AIAA Journal*, vol. 14, no. 7, pp. 940–946, 1976. - 9. Deluca, L., L. H. Caveny, T. J. Ohlemiller, and M. Summerfield. "Radiative Ignition of Double Base Propellants: II. Pre-ignition Events and Source Effects." *AIAA Journal*, vol. 14, no. 8, pp.
1111–1117, 1976. - 10. Strakovskiy, L. G., and E. I. Frolov. "Properties of the Ignition of Semitransparent Volatile Explosives by a Monochromatic Light Flux." *Fizika Goreniya i Vzryva*, vol. 16, no. 5, pp. 140–147, 1980. - 11. Kuo, K. K., J. U. Kim, B. L. Fetherolf, and T. Torikai. "Preignition Dynamics of RDX-Based Energetic Materials Under CO₂ Laser Heating." *Combustion and Flame*, vol. 95, no. 4, pp. 351–361, 1993. - 12. Merzhanov, A. G., and A. E. Averson. "The Present State of the Thermal Ignition Theory." *Combustion and Flame*, vol. 16, no. 1, pp. 89–124, 1971. - 13. Kulkami, A. K., M. Kumar, and K. K. Kuo. "Review of Solid-Propellant Ignition Studies." *AIAA Journal*, vol. 20, no. 2, pp. 243–244, 1982. - 14. Hermance, C. E. "Solid-Propellant Ignition Theories and Experiments." Fundamentals of Solid-Propellant Combustion, edited by K. K. Kuo and M. Summerfield. In Progress in Astronautics and Aeronautics, vol. 90, p. 239, 1984. - 15. Strakovskiy, L. G. "Investigation of High Explosives Ignition by a Laser Radiation." Moscow, 1980. - 16. Cohen, A., and R. A. Beyer. "Laser Ignition of Solid Propellants: I. Ignition Delays." ARL-TR-162, U.S. Army Research Laboratory, Aberdeen Proving Ground, MD, July 1993. - 17. Belyaev, A. F. "Combustion, Detonation, and Explosion Energy of Condensed Systems." Nauka, Moscow, 1968. - 18. Strakovskiy, L. G. "Laser Method of Determination of Evaporation Kinetic Constants of Reacting Systems." *Proceedings of the First All-Union Symposium on Macrokinetics and Chemical Gas Dynamics*, pp. 7–8, Chernogolovka, U.S.S.R., 1984. - 19. Kovalskii, A. A., S. S. Khlevnoi, and V. F. Mikheev. "The Ignition of Ballistite Powders." *Fizika Goreniya i Vzryva*, vol. 3, no. 4, pp. 527–541, 1967. - 20. Strakovskiy, L. G., P. I. Ulyakov, and E. I. Frolov. "Ignition of Some High Explosives by a Laser Radiation." Combustion of Condensed Systems (Proceedings of the Fifth All-Union Symposium on Combustion and Explosion), pp. 8-12, Chernogolovka, Russia, 1977. - 21. Bradley, H. H., Jr. "Ignition of a Reactive Solid by Constant Flux." Combustion Science and Technology, vol. 2, no. 1, pp. 11-20, 1970. - 22. Lykov, A. V. Thermal Conductivity Theory. Vysshaya Shkola, Moscow, 1967. - 23. Khlevnoi, S. S., and V. F. Mikheev. "Effect of Initial Temperature and Transparency of Nitroglycerine Powder on Its Ignition by a Light Pulse." *Fizika Goreniya i Vzryva*, vol. 4, no. 4, pp. 579–583, 1968. - 24. Ohlemiller, T. J., and M. Summerfield. "Radiative Ignition of Polymeric Materials in Oxygen/Nitrogen Mixtures." *Proceedings of the 13th International Symposium on Combustion*, p. 1087, Pittsburgh, PA, 1971. - 25. Simonenko, V. N. "Spectral Transparency of Double-Base Propellants." Fizika Goreniya i Vzryva, vol. 16, no. 3, pp. 141–143, 1980. - 26. Strakovskiy, L. G. "Source Mechanism of the Ignition of Some Secondary Explosives by a Monochromatic Light Pulse." *Fizika Goreniya i Vzryva*, vol. 21, no. 1, pp. 41–45, 1985. - 27. Baranovskii, A. M. "Optical Properties of Some Explosives." Fizika Goreniya i Vzryva, vol. 26, no. 3, pp. 62-65, 1990. - 28. Frolov, E. I., and L. G. Strakovskiy. Unpublished work. - 29. Kondrikov, B. N., T. J. Ohlemiller, and M. Summerfield. "Propellants Ignition by CO₂ Laser." Problems of the Theory of Explosives (Proceedings of the Moscow Chemical Technological Institute), no. 83, p. 67, Moscow, 1974. - 30. Cohen, A., K. McNesby, S. Bilyk, and A. Kotlar. "Optical Properties of Solid Propellants." U.S. Army Research Laboratory, Aberdeen Proving Ground, MD, 1993. - 31. Aleksandrov, V. I. "Measurement of Optical Properties of Some Explosives." *Explosives and Propellants*, no. 3, pp. 67–68, 1975. - 32. Strakovskiy, L. G., A. Yu. Denisov, and V. S. Solov'yev. "Effect of Wax on Ignitability and Critical Conditions of Hot Spots Formation by Voids Collapse in the RDX. *Detonation (Proceedings of the Ninth All-Union Symposium on Combustion and Explosion)*, pp. 27–30, Chernogolovka, 1989. - 33. Kuznetsov, V. T., and Yu. N. Aksenov. "Ignition of Explosives by a Light Energy." Proceedings of the Research Institute of Applied Mathematics and Mechanics, vol. 7, 1977. - 34. Dik, I. G., A. B. Zurer, and V. T. Kuznetsov. "Critical Events in the Process of RDX + 1% C Ignition." *Fizika Goreniya i Vzryva*, vol. 15, no. 3, pp. 77–80, 1979. - 35. Kuznetsov, V. T., and A. I. Skorik. "Ignition of HMX by a Light Flux." Fizika Goreniya i Vzryva, vol. 13, no. 2, pp. 271–276, 1977. - 36. Strakovskiy, L. G., and P. I. Ulyakov. "Exothermic Reaction Development in Semitransparent Substance Evaporated by a Laser Flux." *Proceedings of the Fifth All-Union Conference on Interaction of Optical Radiation With Substance*, pp. 295–297, Leningrad, U.S.S.R., 1981. - 37. Karabanow, Yu. F., G. T. Afanas'yev, and V. K. Bobolev. "Ignition of Solid High Explosives by a Short Laser Pulse." Combustion of Condensed Systems (Proceedings of the Fifth All-Union Symposium on Combustion and Explosion), pp. 5–8, Chernogolovka, U.S.S.R., 1977. - 38. Dubovitskii, F. I., Yu. I. Rubtsov, and G. B. Manelis. "Thermal Decomposition of Tetryl." *Izvestiya Akademii Nauk SSSR*, Otdel Khimicheskikh Nauk, no. 10, pp. 1763–1766, 1960. - 39. Maksimov, Yu. Ya. "Measurement of Kinetic Parameters for Some High Explosives." The Theory of Explosives Proceedings of the Moscow Chemical Technological Institute, no. 53, pp. 73–78, Moscow, 1967. - 40. Andreev, K. K. "Thermal Decomposition and Combustion of Explosives." Nauka, Moscow, 1966. - 41. Andreev, K. K., and A. F. Belyaev. "Theory of Explosives." Oborongiz, Moscow, 1960. - 42. Strakovskiy, L. G., P. I., Ulyakov, and E. I. Frolov. "Role of Vaporization in Explosive Ignition." *Fizika Goreniya i Vzryva*, vol. 16, no. 6, pp. 59–64, 1980. - 43. Frenkel, Ya. I. "Statistical Physics." Izd. Akad. Nauk SSSR, Moscow-Leningrad, 1958. - 44. Aleksandrov, E. I., and A. G. Voznyuk. "Properties of Lead Azide Initiation by a Laser Pulse." Proceedings of the Fourth All-Union Conference on Interaction of Optical Radiation With Matter, pp. 135-136, Leningrad, 1978. - 45. Khlevnoi, S. S., and A. P. Kalmykova. "Ignition of Nitroglycerine Powder by Light Radiation in a Cold Stream of Gas." *Fizika Goreniya i Vzryva*, vol. 4, no. 1, pp. 122–124, 1968. - 46. Niioka, T., and F. A. Williams. "Relationship Between Theory and Experiment for Radiant Ignition of Solids." *17th Symposium International on Combustion*, the Combustion Institute, pp. 1163–1171, Pittsburgh, PA, 1978. - 47. Dolgolaptev, A. V., and V. B. Ioffe. "Improvement of Technology of Coil Extraction." *Proceedings of the Institute of Mining*, no. 213, Lyubertsy, U.S.S.R., 1986. - 48. Merzhanov, A. G. "Thermal Explosion and Ignition as a Method for Formal Kinetics Studies of Exothermal Reactions." *Combustion and Flame*, vol. 11, no. 3, pp. 201–211, 1967. - 49. Cohen, A., and H. E. Holmes. "Convective Ignition of Double-Base Propellants." 19th Symposium International on Combustion, Combustion Institute, p. 691, Pittsburgh, PA, 1982. - 50. Mikheev, V. F., and S. S. Khlevnoi. "Pyroxylin Ignition." *Fizika Goreniya i Vzryva*, vol. 6, no. 2, pp. 176–181, 1970. - 51. Butenin, A. V., and B. Ya. Kogan. "Laser Destruction of Silicon Glass." *Kvantovaya Electronica*, no. 5, pp. 143–146, 1971. - 52. Mischenko, K. P., and A. A. Ravdel. Chemistry. Moscow, 1971. - 53. Afanas'yev, Yu. V., N. G. Basov, and O. N. Krokhin. "Effect of Pressure on Regularities of Substance Vaporization by High Laser Flux." *Proceedings of the Physical Institute*, no. 95, Moscow, 1968. - 54. Strakovskiy, L. G. "Relationship Between the Flammability of Solid Explosives and Their Sensitivity to Impact and Shock Wave." *Fizika Goreniya i Vzryva*, vol. 26, no. 1, pp. 125–129, 1990. - 55. Strakovskiy, L. G., and P. N. Stolyarov. "Peculiarities of Thermal Decomposition Kinetic of Energetic Materials Ignited by a Laser Flux." *Explosives*, no. 11, pp. 20–25, 1989. - 56. Aleksandrov, V. E., A. V. Dolgolaptev, and V. B. Ioffe. "Ignition of Condensed Media With Absorbing Additives Upon Concentrated Application of Radiant Energy." *Fizika Goreniya i Vzryva*, vol. 19, no. 4, pp. 17–20, 1983. - 57. Karabanov, Yu. F., and I. A. Karpukhin. "Common Regularities of Oxidizer Fuel Systems Initiation by Mechanical and Laser Pulse Action." *Detonation (Proceedings of the 10th All-Union Symposium on Combustion and Explosion)*, pp. 59–60, Chernogolovka, U.S.S.R., 1992. - 58. Ioffe, V. B., A. V. Dolgolaptev, V. E. Aleksandrov, and A. P. Obraztsov. "Laser Pulse Ignition of Condensed System Containing Aluminum." *Fizika Goreniya i Vzryva*, vol. 21, no. 3, pp. 51–55, 1985. - 59. Bunkin, F. B., N. A. Kirichenko, and B. S. Luk'yanchuk. "Thermochemical Action of Laser Radiation." *Uspekhi Fizicheskikh Nauk*, vol. 138, no. 1, pp. 45–94, 1982. - 60. Bunkin, F. B., N. A. Kirichenko, and B. S. Luk'yanchuk. "Peculiarities of Metal Ignition in the Air by Continuous Laser Radiation." *Kvantovaya Electronica*, vol. 13, no. 6, pp. 1227–1234, 1971. - 61. Libenson, M. N., and S. M. Minayev. "Initiation of the Exothermic Processes on the Surface by a Laser Pulse." *Journal of Technical Physics*, vol. 57, no. 2, pp. 286–290, 1987. INTENTIONALLY LEFT BLANK. # **List of Symbols** | q_o | external radiation flux absorbed at surface | |--|--| | k_{λ} | absorption coefficient at wavelength λ | | R_{λ} | reflection coefficient at wavelength λ | | λ | thermal conductivity or wavelength | | ρ | density | | a | thermal diffusivity | | c | specific heat capacity | | R | universal gas constant | | Е | activation energy | | z | first-order Arrhenius parameter | | Q | specific heat of reaction | | Q_{+} | heat release due to the chemical reaction | | Q. | conduction heat losses from reaction zone | | X* | width of chemical reaction zone | |
$\mathbf{t_i}$ | ignition delay | | T_{i} | ignition temperature | | T_{o} | initial temperature | | $\varphi_i = k_{\lambda} (at_i)^{1/2}$ | ratio of the characteristic thermal wave thickness ignition to the absorption length | | $\theta i = E(T_i - T_o)/RT_i^2$ | dimensionless temperature change at ignition that characterizes the relation
between the chemical induction period and the total ignition delay | | В | ratio of chemical heat release to external heat input at ignition | $\omega(q, k_{\lambda})$ ratio of ignition delays calculated assuming surface and in-depth absorption k_o absorption coefficient at which ignited substance may be regarded as opaque T_m melting point T_b boiling point q_L flux at which ignition temperature reaches boiling point T_v vaporization temperature T_c critical temperature (at $T_i > T_c$, reactant consumption is significant) $c(T) = (\gamma RT/M)^{1/2}$ sonic speed γ adiabatic index of vapor u(T) vaporization rate I recoil pulse E_r total radiation energy L latent heat of vaporization $c_v(T)$ specific heat capacity of a vapor Q_v volumetric heat of vaporization M molecular weight N_o Avogadro constant t_o laser pulse A and M coefficients in the dependence of ignition delay on the flux $t_i(k\rightarrow\infty) = A/q^m$ ΔT temperature interval that indicates the range to which derived kinetic parameters correspond $\mathbf{u_i}$ ignition pulse q_m flux that corresponds to ignition pulse minimum - α amount of Al (by weight) in the ignited substance - ε heat transfer coefficient INTENTIONALLY LEFT BLANK. # NO. OF COPIES ORGANIZATION - 2 DEFENSE TECHNICAL INFORMATION CENTER DTIC DDA 8725 JOHN J KINGMAN RD STE 0944 FT BELVOIR VA 22060-6218 - 1 HQDA DAMO FDQ DENNIS SCHMIDT 400 ARMY PENTAGON WASHINGTON DC 20310-0460 - 1 DPTY ASSIST SCY FOR R&T SARD TT F MILTON RM 3EA79 THE PENTAGON WASHINGTON DC 20310-0103 - 1 OSD OUSD(A&T)/ODDDR&E(R) J LUPO THE PENTAGON WASHINGTON DC 20301-7100 - 1 CECOM SP & TRRSTRL COMMCTN DIV AMSEL RD ST MC M H SOICHER FT MONMOUTH NJ 07703-5203 - 1 PRIN DPTY FOR TCHNLGY HQ US ARMY MATCOM AMCDCG T M FISETTE 5001 EISENHOWER AVE ALEXANDRIA VA 22333-0001 - 1 DPTY CG FOR RDE HQ US ARMY MATCOM AMCRD BG BEAUCHAMP 5001 EISENHOWER AVE ALEXANDRIA VA 22333-0001 - 1 INST FOR ADVNCD TCHNLGY THE UNIV OF TEXAS AT AUSTIN PO BOX 202797 AUSTIN TX 78720-2797 # NO. OF COPIES ORGANIZATION - 1 GPS JOINT PROG OFC DIR COL J CLAY 2435 VELA WAY STE 1613 LOS ANGELES AFB CA 90245-5500 - 3 DARPA L STOTTS J PENNELLA B KASPAR 3701 N FAIRFAX DR ARLINGTON VA 22203-1714 - 1 US MILITARY ACADEMY MATH SCI CTR OF EXCELLENCE DEPT OF MATHEMATICAL SCI MDN A MAJ DON ENGEN THAYER HALL WEST POINT NY 10996-1786 - 1 DIRECTOR US ARMY RESEARCH LAB AMSRL CS AL TP 2800 POWDER MILL RD ADELPHI MD 20783-1145 - 1 DIRECTOR US ARMY RESEARCH LAB AMSRL CS AL TA 2800 POWDER MILL RD ADELPHI MD 20783-1145 - 3 DIRECTOR US ARMY RESEARCH LAB AMSRL CI LL 2800 POWDER MILL RD ADELPHI MD 20783-1145 #### ABERDEEN PROVING GROUND 4 DIR USARL AMSRL CI LP (305) | NO. OF
COPIES | ORGANIZATION | NO. OF
COPIES | ORGANIZATION | |------------------|---|------------------|--| | 1 | HQDA
SARD TT
MR J APPEL
WASH DC 20310-0103 | 2 | COMMANDER US ARMY MISSILE COMMAND AMSMI RD PR E A R MAYKUT AMSMI RD PR P R BETTS REDSTONE ARSENAL AL 35898 | | | HQDA OASA RDA DR C H CHURCH PENTAGON ROOM 3E486 WASH DC 20310-0103 | 1 | OFFICE OF NAVAL RESEARCH
DEPARTMENT OF THE NAVY
R S MILLER CODE 432
800 N QUINCY STREET | | 4 | COMMANDER US ARMY RESEARCH OFC R GHIRARDELLI D MANN R SINGLETON R SHAW P O BOX 12211 | 1 | ARLINGTON VA 22217 COMMANDER NAVAL AIR SYSTEMS COMMAND J RAMNARACE AIR-54111C WASHINGTON DC 20360 | | 1 | RESEARCH TRIANGLE PARK NC 27709-2211 DIRECTOR ARMY RESEARCH OFFICE AMXRO RT IP LIB SRVCS | 2 | COMMANDER NSWC R BERNECKER R-13 G B WILMOT R-16 SILVER SPRING MD 20903-5000 | | 2 | P O BOX 12211
RESEARCH TRIANGLE PARK NC
27709-2211 | 5 | COMMANDER NAVAL RSRCH LAB M C LIN J MCDONALD | | | COMMANDER US ARMY ARDEC AMSTA AR AEE B D S DOWNS PICATINNY ARSENAL NJ | | E ORAN J SHNUR R J DOYLE CODE 6110 WASHINGTON DC 20375 | | 2 | 07806-5000 COMMANDER US ARMY ARDEC AMSTA AR AEE J A LANNON PICATINNY ARSENAL NJ | 2 | COMMANDER NAVAL WEAPONS CENTER T BOGGS CODE 388 T PARR CODE 3895 CHINA LAKE CA 93555-6001 | | 1 | 07806-5000 COMMANDER US ARMY ARDEC AMSTA AR AEE BR L HARRIS | | SUPERINTENDENT NAVAL POSTGRDTE SCHL DEPT OF AERONAUTICS D W NETZER MONTEREY CA 93940 | | | PICATINNY ARSENAL NJ
07806-5000 | | AL LSCF
R CORLEY
R GEISLER
J LEVINE
EDWARDS AFB CA 93523-5000 | | NO. OF COPIES | ORGANIZATION | NO. OF COPIES | ORGANIZATION | |---------------|--|---------------|--| | 1 | AFOSR
J M TISHKOFF
BOLLING AIR FORCE BASE
WASHINGTON DC 20332 | 2 | PRINCETON COMBUSTION RSRCH LABORATORIES INC N A MESSINA M SUMMERFIELD PRINCETON CORPORATE PLAZA | | 1 | OSD SDIO IST
L CAVENY
PENTAGON
WASHINGTON DC 20301-7100 | | BLDG IV SUITE 119
11 DEERPARK DRIVE
MONMOUTH JUNCTION NJ 08852 | | 1 | COMMANDANT
USAFAS
ATSF TSM CN
FORT SILL OK 73503-5600 | 3 | DIRECTOR SANDIA NATIONAL LABS DIVISION 8354 S JOHNSTON P MATTERN D STEPHENSON | | 1 | UNIV OF DAYTON RSRCH INST
D CAMPBELL
AL PAP
EDWARDS AFB CA 93523 | 1 | LIVERMORE CA 94550 BRIGHAM YOUNG UNIVERSITY DEPT OF CHMCL ENGNRNG | | 1 | NASA
LANGLEY RESEARCH CENTER
LANGLEY STATION | 1 | M W BECKSTEAD
PROVO UT 84058
CALIFORNIA INST OF TECH | | 4 | G B NORTHAM MS 168 HAMPTON VA 23365 NTNL BUREAU OF STNDRDS | | JET PROPULSION LAB
L STRAND MS 125 224
4800 OAK GROVE DRIVE
PASADENA CA 91109 | | · | J HASTIE M JACOX T KASHIWAGI H SEMERJIAN US DEPT OF COMMERCE WASHINGTON DC 20234 | 1 | CALIFORNIA INSTITUTE OF
TECHNOLOGY
F E C CULICK MC 301-46
204 KARMAN LAB
PASADENA CA 91125 | | 2 | DIRECTOR LLNL C WESTBROOK W TAO MS L 282 P O BOX 808 LIVERMORE CA 94550 | 1 | UNIV OF CALIFORNIA
LOS ALAMOS SCNTFC LAB
P O BOX 1663
MAIL STOP B216
LOS ALAMOS NM 87545 | | 1 | DIRECTOR LOS ALAMOS NATIONAL LAB B NICHOLS T7 MS-B284 P O BOX 1663 LOS ALAMOS NM 87545 | 1 | UNIV OF CA BERKELEY
CHEMISTRY DEPARMENT
C BRADLEY MOORE
211 LEWIS HALL
BERKELEY CA 94720 | | | LOS ALAMOS NM 87545 | 1 | UNIV OF CA SAN DIEGO
F A WILLIAMS
AMES B010
LA JOLLA CA 92093 | | NO. OF
COPIES | <u>ORGANIZATION</u> | NO. OF
COPIES | <u>ORGANIZATION</u> | |------------------|---|------------------|--| | 2 | UNIV OF CA SANTA BARBARA
QUANTUM INSTITUTE
K SCHOFIELD
M STEINBERG
SANTA BARBARA CA 93106 | 1 | THE JOHNS HOPKINS UNIV
CPIA
T W CHRISTIAN
10630 LTLE PTXNT PKWY STE 202
COLUMBIA MD 21044-3200 | | 1 | UNIV OF CO AT BOULDER
ENGINEERING CENTER
J DAILY
CAMPUS BOX 427
BOULDER CO 80309-0427 | 1 | UNIVERSITY OF MICHIGAN
GAS DYNAMICS LAB
AEROSPACE ENGNRNG BLDG
G M FAETH
ANN ARBOR MI 48109-2140 | | 3 | UNIV OF SOUTHERN CA DEPT OF CHEMISTRY R BEAUDET S BENSON C WITTIG LOS ANGELES CA 90007 | 1 | UNIVERSITY OF MINNESOTA DEPT OF MCHNCL ENGNRNG E FLETCHER MINNEAPOLIS MN 55455 | | 1 | CORNELL UNIVERSITY DEPT OF CHEMISTRY T A COOL BAKER LABORATORY ITHACA NY 14853 | 4 | PA STATE UNIVERSITY DEPT OF MCHNCL ENGNRNG K KUO M MICCI S THYNELL V YANG UNIVERSITY PARK PA 16802 | | 1 | UNIV OF DELAWARE
T BRILL
CHEMISTRY DEPARTMENT
NEWARK DE 19711 | 2 | PRINCETON UNIVERSITY FORRESTAL CAMPUS LIB K BREZINSKY I GLASSMAN P O BOX 710 | | | UNIVERSITY OF FLORIDA
DEPT OF CHEMISTRY
J WINEFORDNER
GAINESVILLE FL 32611 | 1 | PRINCETON NJ 08540 PURDUE UNIVERSITY SCHOOL OF AERO & ASTRO J R OSBORN | | | GA INST OF TECHNOLOGY
SCHL OF AERSPCE ENGNRNG
E PRICE
W C STRAHLE | 1 | GRISSOM HALL WEST LAFAYETTE IN 47906 PURDUE UNIVERSITY | | | B T ZINN ATLANTA GA 30332 UNIVERSITY OF ILLINOIS | • | DEPT OF CHEMISTRY
E GRANT
WEST LAFAYETTE IN 47906 | | | DEPT OF MECH ENG H KRIER 144MEB 1206 W GREEN ST URBANA IL 61801 | 2 | PURDUE UNIVERSITY SCHL OF MCHNCL ENGNRNG N M LAURENDEAU S N B MURTHY TSPC CHAFFEE HALL WEST LAFAYETTE IN 47906 | | NO. OF
COPIES | ORGANIZATION | NO. OF
COPIES | ORGANIZATION | |------------------|---|------------------|---| | 1 | RENSSELAER PLYTCHNC INST
DEPT OF CHMCL ENGNRNG
A FONTIJN
TROY NY 12181 | 1 | GENERAL APPLIED SCIENCE
LABORATORIES INC
77 RAYNOR AVENUE
RONKONKAMA NY 11779-6649 | | 1 | STANFORD UNIVERSITY
DEPT OF MCHNCL ENGNRNG
R HANSON
STANFORD CA 94305 | 1 | GENERAL MOTORS RSCH LABS
PHYSCL CHMSTRY DEPT
T SLOANE
WARREN MI 48090-9055 | | 1 | UNIVERSITY OF TEXAS DEPT OF CHEMISTRY W GARDINER AUSTIN TX 78712 | 2 | HERCULES INC ALLEGHENY BALLISTICS LAB W B WALKUP E A YOUNT P O BOX 210 | | 1 | VIRGINIA PLYTCHNC INST
AND STATE UNIVERSITY
A SCHETZ
BLACKSBURG VA 24061 | 1 | ROCKET CENTER WV 26726 HERCULES INC R V CARTWRIGHT | | 1 | APPLIED COMBUSTION TECHNOLOGY INC A M VARNEY | 1 | 100 HOWARD BLVD KENVIL NJ 07847 ALLIANT TECHSYSTEMS INC | | 2 | P O BOX 607885
ORLANDO FL 32860
APPLIED MCHNCS REVIEWS | | MARINE SYSTEMS GROUP
D E BRODEN MS MN50-2000
600 2ND STREET NE
HOPKINS MN 55343 | | | THE AMERICAN SOCIETY OF MECHANICAL ENGINEERS R E WHITE A B WENZEL 345 E 47TH STREET NEW YORK NY 10017 | 1 | ALLIANT TECHSYSTEMS INC
R E
TOMPKINS
MN 11 2720
600 SECOND ST NORTH
HOPKINS MN 55343 | | 1 | BATTELLE
TWSTIAC
505 KING AVENUE
COLUMBUS OH 43201-2693 | 1 | IBM CORPORATION
A C TAM
RESEARCH DIVISION
5600 COTTLE ROAD
SAN JOSE CA 95193 | | 1 | COHEN PRFSSNL SERVICES
N S COHEN
141 CHANNING STREET
REDLANDS CA 92373 | 1 | IIT RESEARCH INSTITUTE
R F REMALY
10 WEST 35TH STREET
CHICAGO IL 60616 | | 1 | EXXON RSRCH & ENGRNG CO
A DEAN
ROUTE 22E
ANNANDALE NJ 08801 | 1 | LOCKHEED MSLS & SPACE CO
GEORGE LO
3251 HANOVER STREET
DEPT 52-35 B204 2
PALO ALTO CA 94304 | | NO. OF
COPIES | ORGANIZATION | NO. OF COPIES | <u>ORGANIZATION</u> | |------------------|--|---------------|---| | 1 | OLIN ORDNANCE
V MCDONALD LIBRARY
P O BOX 222
ST MARKS FL 32355-0222 | 3 | THIOKOL CORPORATION ELKTON DIVISION R BIDDLE R WILLER | | 1 | PAUL GOUGH ASSOCIATES INC
P S GOUGH
1048 SOUTH STREET | | TECH LIB P O BOX 241 ELKTON MD 21921 | | | PORTSMOUTH NH 03801-5423 | 3 | THIOKOL CORPORATION WASATCH DIVISION | | 1 | HUGHES AIRCRAFT COMPANY
T E WARD
8433 FALLBROOK AVENUE
CANOGA PARK CA 91303 | | S J BENNETT
P O BOX 524
BRIGHAM CITY UT 84302 | | 1 | ROCKWELL INTRNTNL CORP
ROCKETDYNE DIVISION
J E FLANAGAN HB02 | 1 | UNITED TCHNLGS RSRCH CTR
A C ECKBRETH
EAST HARTFORD CT 06108 | | | 6633 CANOGA AVENUE
CANOGA PARK CA 91304 | 1 | UNITED TECHNOLOGIES CORP
CHEMICAL SYSTEMS DIVISION
R R MILLER | | 1 | SCIENCE APPLICATIONS INC
R B EDELMAN
23146 CUMORAH CREST | | P O BOX 49028
SAN JOSE CA 95161-9028 | | | WOODLAND HILLS CA 91364 | 1 | UNIVERSAL PRPLSN CO
H J MCSPADDEN | | 3 | SRI INTERNATIONAL G SMITH D CROSLEY | | 25401 NORTH CENTRAL AVE
PHOENIX AZ 85027-7837 | | | D GOLDEN
333 RAVENSWOOD AVENUE
MENLO PARK CA 94025 | 1 | VERITAY TECHNOLOGY INC
E B FISHER
4845 MILLERSPORT HWY
P O BOX 305 | | | STEVENS INST OF TECH
DAVIDSON LABORATORY | | EAST AMHERST NY 14051-0305 | | | R MCALEVY III HOBOKEN NJ 07030 NYMA INC | 1 | FREEDMAN ASSOCIATES E FREEDMAN 2411 DIANA ROAD BALTIMORE MD 21209-1525 | | - | LERC GROUP
R J LOCKE MS SVR 2
2001 AEROSPACE PKWY
BROOK PARK OH 44142 | 1 | ALLIANT TECHSYSTEMS INC J BODE 600 SECOND ST NE HOPKINS MN 55343 | | | | 1 | ALLIANT TECHSYSTEMS INC
C CANDLAND
600 SECOND ST NE
HOPKINS MN 55343 | #### NO. OF NO. OF COPIES ORGANIZATION COPIES ORGANIZATION ABERDEEN PROVING GROUND 1 ALLIANT TECHSYSTEMS INC L OSGOOD 41 DIR, USARL 600 SECOND ST NE **HOPKINS MN 55343** AMSRL-WM-B, A. W. HORST AMSRL-WM-BA, 1 ALLIANT TECHSYSTEMS INC R BURETTA B. E. FORCH G. F. ADAMS 600 SECOND ST NE HOPKINS MN 55343 W. R. ANDERSON R. A. BEYER S. W. BUNTE ALLIANT TECHSYSTEMS INC 1 C. F. CHABALOWSKI R BECKER K. P. MCNEILL-BOONSTOPPEL 600 SECOND ST NE **HOPKINS MN 55343** A. COHEN R. CUMPTON **ALLIANT TECHSYSTEMS INC** R. DANIEL 1 **M SWENSON** D. DEVYNCK 600 SECOND ST NE R. A. FIFER **HOPKINS MN 55343** J. M. HEIMERL B. E. HOMAN **BENET LABORATORIES** A. JUHASZ SAM SOPOK A. J. KOTLAR R. KRANZE AMSTA AR CCB B **WATERVLIET NY 12189** E. LANCASTER W. F. MCBRATNEY K. L. MCNESBY M. MCQUAID N. E. MEAGHER M. S. MILLER A. W. MIZIOLEK J. B. MORRIS J. E. NEWBERRY S. V. PAI R. A. PESCE-RODRIGUEZ J. RASIMAS P. REEVES B. M. RICE P. SAEGAR R. C. SAUSA M. A. SCHROEDER R. SCHWEITZER L. D. SEGER J. A. VANDERHOFF D. VENIZELOS A. WHREN H. L. WILLIAMS INTENTIONALLY LEFT BLANK. ### Form Approved REPORT DOCUMENTATION PAGE OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing Instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Ariington, VA 22202–4302, and to the Office of Management and Budget, Paperwork Reduction Projections Device College of Management and Budget, Paperwork Reduction Projection Projections Device College of Management and Budget, Paperwork Reduction Projection Projection Device College of Management and Budget, Paperwork Reduction Projection Projection Device College of Management and Budget, Paperwork Reduction Projection Projection Device College of Management and Budget, Paperwork Reduction Projection Projection Device College of Management and Budget, Paperwork Reduction Projection Projection Device College of Management and Budget, Paperwork Reduction Projection Projection Device College of Management and Budget, Paperwork Reduction Projection Projection Device College of Management and Budget, Paperwork Reduction Projection Projection Device College of Management Projection Project 3. REPORT TYPE AND DATES COVERED 1. AGENCY USE ONLY (Leave blank) 2. REPORT DATE Final, Dec 93 - Jun 94 June 1998 4. TITLE AND SUBTITLE 5. FUNDING NUMBERS Laser Ignition of Propellants and Explosives 1L161102AH43 6. AUTHOR(S) Leonid Strakovskiy, Authur Cohen, Robert Fifer, Richard Beyer, and Brad Forch 8. PERFORMING ORGANIZATION 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) REPORT NUMBER U.S. Army Research Laboratory ARL-TR-1699 ATTN: AMSRL-WM-BD Aberdeen Proving Ground, MD 21005-5066 10.SPONSORING/MONITORING 9. SPONSORING/MONITORING AGENCY NAMES(S) AND ADDRESS(ES) AGENCY REPORT NUMBER 11. SUPPLEMENTARY NOTES 12b. DISTRIBUTION CODE 12a. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution is unlimited. 13. ABSTRACT (Maximum 200 words) Laser and radiative ignition of 24 solid propellants and explosives was analyzed. The effect of ignition criterion used to calculate ignition delays from models was evaluated. Values for the optical parameters reflection, R_{λ} and absorption, k_{λ} coefficients at wavelengths 0.36-1, 1.06 and 10.6 μm were summarized. Laser and radiative ignition of 24 solid propellants and explosives was analyzed. The effect of ignition criterion used to calculate ignition delays from models was evaluated. Values for the optical parameters reflection, R_{λ} and absorption, k_{λ} coefficients at wavelengths 0.36–1, 1.06 and 10.6 µm were summarized. Effects of in-depth absorption and vaporization were considered. Methods for determining the relation of ignition delays for conductive heating ($R_{\lambda} = 1$, $k_{\lambda} = \text{infinity}$) and radiative heating at various wavelengths were developed. Methods for deriving kinetic parameters for the ignition and vaporization mechanisms were developed. Changes in the ignition mechanism at high radiative power/flux are discussed. A summary of the minimum flux levels needed for ignition and the Arrhenius kinetic parameters determined from ignition delay measurements with several energetic materials is presented. | 14. SUBJECT TERMS | | | | | |---|--|--|--|--| | laser ignition, propellants, explosives | | | | | | | | | | | | | OF ABSTRACT | 20. LIMITATION OF ABSTRACT | | | | UNCLASSIFIED | UNCLASSIFIED | UL | | | | | 18. SECURITY CLASSIFICATION OF THIS PAGE | 18. SECURITY CLASSIFICATION OF THIS PAGE 19. SECURITY CLASSIFICATION OF ABSTRACT | | | INTENTIONALLY LEFT BLANK. #### USER EVALUATION SHEET/CHANGE OF ADDRESS This Laboratory undertakes a continuing effort to improve the quality of the reports it publishes. Your comments/answers to the items/questions below will aid us in our efforts. | 1. ARL Report Num | nber/Author ARL-TR-1699 (Strakovskiy) | Date of ReportJune 199 | 98 | |--|---|--|----------------| | 2. Date Report Rece | eived | | | | - | atisfy a need? (Comment on purpose, related | project, or other area of interest for which t | he report will | | 4. Specifically, how | is the report being used? (Information sour | ce, design data, procedure, source of ideas, | etc.) | | | | ings as far as man-hours or dollars saved, o | | | | ts. What do you think should be changed to irmat, etc.) | mprove future reports? (Indicate changes to | organization, | | | | | | | | Organization | | | | CURRENT
ADDRESS | Name | E-mail Name | | | ADDICESS | Street or P.O. Box No. | | | | | City, State, Zip Code | | | | 7. If indicating a Chaor Incorrect address | - | e provide the Current or Correct address abov | e and the Old | | | Organization | | | | OLD
ADDRESS | Name | | | | MUNESS | Street or P.O. Box No. | | | | | City, State, Zip Code | | | | | (Remove this sheet, fold as indica | ted, tape closed, and mail.) | | (Remove this sheet, fold as indicated, tape closed, and mail.) (DO NOT STAPLE)